. . ### DOCUMENT RESUME ED 107 850 CE 003 952 TITLE Career Education: Grades 4-6. INSTITUTION Cortland-Madison Board of Cooperative Educational Services, Homer, N.Y. PUB DATE 74 NOTE 158p.; For related documents, see CE 003 950-1 and CE 003 953-8 EDRS PRICE MF-\$0.76 HC-\$8.24 PLUS POSTAGE DESCRIPTORS Career Awareness: *Career Education: *Curriculum Guides: Elementary Education: Instructional Materials: Integrated Curriculum: *Learning Activities: Resource Materials: *Social Studies Units; Unit Plan ### ABSTRACT The third of a series of nine career education guides includes four social studies units for grades 4-6. Part one, famous Americans from Plymouth Rock to Tranquility Base, includes goals, objectives, skills to be taught or reviewed, lists of famous Americans in the fields of science and medicine, inventions, sports, religion, politics, literature, art, music, and civil rights, and suggests general and specific activities and selected student written exercises and puzzles. Part two (on birds and bird house construction), part three (on behind-the-scenes activities of a supermarket), and part four (on careers in journalism), contain statements of goals, objectives, and skills to be taught or reviewed, and suggest a wide variety of activities (including puzzles, games, and arts and crafts projects). In addition, part four lists careers in journalism and provides evaluation and test materials for the various grades. (JR) * to obtain the best copy available. nevertheless, items of marginal * reproducibility are often encountered and this affects the quality * of the microfiche and hardcopy reproductions ERIC makes available * via the ERIC Document Reproduction Service (EDRS). EDRS is not * responsible for the quality of the original document. Reproductions * # CAREER EDUCATION FAMOUS AMERICANS from PLYMOUTH ROCK to TRANQUILLITY BASE GRADES 4,5 OR6 SOCIAL STUDIES OR READING # CAREER EDUCATION PROJECT: Tri BOCES Planning and Development of a Comprehensive Career Education Program K-12 REGION: Cayuga BOCES Cortland-Madison BOCES Tompkins-Seneca-Tioga BOCES McEvoy Educational Center Cortland-Madison BOCES Cortland, New York 13045 ### FAMOUS AMERICANS # FROM PLYMOUTH ROCK TO TRANQUILLITY BASE Grades 4, 5, or 6 Social Studies or Reading Career Elements Self.Awareness Educational Awareness Career Awareness Economic Awareness Decision Making Attitudes and Appreciations Career Clusters Fine Arts and Humanities Manufacturing , Occupations Communication and Media # CONTENTS | | 120 | • | |--------------------------------|----------------|------------------------| | Foreword | | I | | Curriculum K-8 Task Force Mem | bers | 1 | | Introduction | | 2 | | General Purpose Goal, Specifi | a Objectives | 3 | | Teacher Sheet | | 4 | | Skills to be Taught or Review | ed | 5 . | | Famous Americans, Science & Mo | edicine | 6 | | Famous Americans, Inventors | | 7 | | Famous Americans, Sports | | 8 | | Famous Americans, Religion | | 9 | | Famous Americans, Politics | | 10 | | Famous Americans, Literature | | 11 | | Famous Americans, Art | | 12 | | Famous Americans, Music | | 13 | | Famous Americans, Civil Rights | 5 | 14 | | Introduction Activities | | 15, 16, 17 | | Guide Sheet | | 18 | | General Activities | | 19, 20, 21, 22 | | Specific Activity | | 23, 24, 25, 26 | | Bibliography, Cortland-Madison | BOCES | 27, | | Bibliography, Tompkins-Sereca- | ·Tioga BOCES . | 28 | | Bibliography, Cayuga BOCES | | 29, 30, 31 | | Evaluation | | 32, 33, 34, 35, 36, 37 | | Story of Finger Lakes | | 38, 39, 40, 41 | | Hall of Fame For Great America | ns | 42, 43 | | Inventors | | 44, 45 | | American Hall of Fame | | 46, 47 | | A Time Line Based on "Parents | Ago" | 48 | | Very Famous Folks | | 49, 50 | | Senator Inouye | 5 | 51 | 52, 53 Evaluation Form # FOREWORD In a Career Education program, each student is provided with tools and/or information to help him develop a sense of self-awareness, to become cognizant of his abilities, temperaments, aspirations, goals, values, interests and needs in order to make realistic choices in the many career options available to him in the world of work. The material developed in this unit was based on this premise with the goal of infusing these ideas into the present curriculum. Career Education is a facet of education that can be related to the whole student and thus provide a vehicle to help youth prepare for the future and implement decisions that will hopefully lead to a rewarding and successful life. G. Douglas Van Benschoten Career Education Manager # PROFESSIONAL PROJECT STAFF # Curriculum K-8 Task Force Members David Ball DeRuyter Central School Gloria Dellow McGraw Central School Paula Drake S.U.C.C. Campus School Anne Kingsbury Cincinnatus Central School Doris Mengel Groton Central School Connie Reinhart Lansing Central School MODULE REVISION COMMITTEE Theresa Gay Homer Central School Patricia Gilfoyle Homer Central School Dorothy Gollner McGraw Central School Judy Nolan Lansing Central School Cover by Robert Gerlach - South Seneca Central School # This is a Suggested Six week Unit It is suggested that this unit be read in its entirety first. Select those activities most applicable to your class. It is not intended that all these activities be used. They are listed as suggestions. When visitors are invited to come to speak to the children, besides having the speaker tell how and what they do, be sure to ask why they choose their occupation. Have the children prepared with questions for the visitor. If trips are not feasible, invite as many representatives as possible to the class. Please feel free to send comments, evaluations and new suggestions to McEvoy Education Center. G. Douglas Van Benschoten McEvoy Education Center Cortland-Madison BOCES Cortland, New York, 13045 ## FAMOUS AMFRICANS General Purpose - Goal - The continuing success of America is influenced by the talents of famous Americans and immigrants of the past and present. Specific Objectives - As a result of this unit the child will be able to: ### Fourth Grade - - List good personal qualities that contributed to the person's success. - List famous people who have contributed to more than one occupational cluster. - Write and organize a "Famous Person" notebook. - 4. Write a biographical sketch of a famous worker using resource material. - 5. Describe what he or she will be doing in his or her job twenty years from now. ### Fifth Grade - - 1. List good personal qualities and describe how they contributed to the individual's success. - 2. Identify famous people who have contributed to more than one occupational cluster. - 3. Write and organize a "Famous Person" notebook. - 4. Write a biographical sketch of a famous worker using resource material. - 5. Write an autobiographical sketch describing his or her job in twenty years. ### Sixth Grade - - 1. Analyze the personal qualities that contributed to the individual's success. - 2. Identify famous people and contributions they have made in more than one occupational cluster - 3. Write and organize a "Famous Person" notebook. - 4. Write a biographical sketch of a famous worker using resource material. - 5. Write an autobiographical sketch projecting himself or herself twenty years into the future, describing his or her success as a famous American. ERIC -3- # Address G. Douglas Van Benschoten McEvoy Education Center Cortland-Madison BOCES Cortland, New York 13045 # Teachers Sheet | 1. | Field Trips | | | | |----|------------------------|---------------|--------------|----------------| | | Α | | | | | | В | | | | | | c | | | | | | D | | | | | | E | | | | | 2. | Parents who v | isited class | | | | | a. | | | | | | b. | | | | | | c. | | | | | | d. | | | | | 3. | Guest Visitors
Name | 5 | Contact by | -address phone | | | A. | | | | | | в. | | | | | | c. | | | | | | D. | | | | | 4. | Special Books
Name | Used | Publi | sher | | | Α. | | | | | | в. | | | | | | c. | | | | | 5. | Special Tapes | or filmstrips | not included | | | | name | catal. | number | area | | 6. | Best Ideas Mad | de | | | | | Α. | | | | | | В. | | 10 | | C. # Skills to be Taught or Reviewed A vocabulary list should be compiled by the teacher and/or children as the unit develops. A. Research Skills: Emcyclopedia Dictionary Readers Guide (6th) uard Catalog Newspaper Text books Table of Contents Index B. Writing-Permanship Letter writing Reports Blography Autobiography Cutilining Organizing C. Speaking-Plays Skits Puppet Shows Speeches Debates Role Play Interviews Choral speaking D. Listening to - tapes records..... - E. Art - F. Music - G. Reading - H. Motor Skills Note: The famous Americans listed here are in specific areas and their contributions. These lists are intended for teacher reference. They may be used as the needs of the children, class or group require. These lists may be expanded or deleted as necessary. | | SCIENCE & MEDICINE | | |----------------------|---|------------| | Thomas Jefferson | 3rd President | 1743-1826 | | John Audubon | Naturalist & Artist | 1785-1851 | | Clara Barton | Founded American Red Cross | 1821-1912 | | Luther Burbank | lant breeder & Horticulturalist | 1849-1926 | | Walter Reed | Control of Typhoid & Yellow Fever | 1851-1902 | | Booker T. Washington | Educator | 1856-: 15 | | Robert Peary | Arctic explorer
Discovered North Pole | 1856-1920 | | Dr. William Mayo | Founded Mayo Clinic | 1861-1939 | | Dr. Charles Mayo | Founded May Clinic | 1865-1939 | | Charles Steinmetz | Mathematician & Engineer | 1865-1923 | | Albert Einstein | Outstanding Scientist | 1879-1955 | | Amelia Earhart | First womar to fly solo across Atlantic | 1897-1937? | | George W. Carver | Agricultural Research | 1859-1943 | | Elmer Sperry | Scientist, Inventor
Manufacturer | 1860-1930 | | Enrico Fermi | Physicist
lst Nuclear chain reaction | 1901-1959 | | Edwin Link | Inventor & Businessman | 1964 - | | Albert Sabin | Oral Polio Vaccine | 1906 - | |
Wernher Von Braum | Rocket Engineer | 1912 - | | Jonas Salk | First Polio Vaccine | 1914 - | | John Glenn | 1st American to orbit Earth | 1921 - | | Scott Carpenter | 2nd American to circle Earth | 1925 - | | Neil Armstrong | 1st Man to step on Moon | 1930 - | | Gus Grissom | lst American to make more than one space flight | 1926 - | # INVENTIONS | Inventors | Inventions | Date | |-------------------------|---|--------------| | Eli Whitnay | cotton gin | 1793 | | Robert Fulton | steamboat | 1807 | | Cyrus McCormick | reaper | 1834 | | John Deere | light steel plow | 1837 | | Charles Goodyear | Vulcanization of rubber | 1844 | | Samuel F.B. Morse | telegraph | 1844 | | Elias Howe | sewing machine | 1846 | | Gordon McKay | shoe sewing
machine | 1862 | | George Pullman | pullman car | 1865 | | Cyrus W. Field | atlantic cable | 1866 | | George Westinghouse | railroad air brake | s1869 | | Alexander G. Bell | telephone | 1876 | | Thomas A. Edison | phonograph
electric light
binetoscope | 1877 | | Wilbur & Orville Wright | airplane | 1903 | | Lee DeForest | radio vacum tube | 1907 | | Vladimir Zworykin | television | 1934 | | Benjamin Franklin | stove
eye glasses
electricity-lighte | 1706 - 1790 | | Henry Ford | assembly line
Ford car | | | Igor Sikorsky | helicopter
airplane designer | 1889 - 1972 | | E. I. DuPont | nylon, plastics, d
Founded DuPont Co. | | | Thomas DuPont | Expanded DuPont Co | .1863 - 1930 | | | | | 13 -7- # SPORTS | Abner Doubleday | Invented Baseball in 1839 | 1819-1893 | |-------------------|---|-----------| | John L. Sullivan | World Heavyweight boxing Champion | 1858-1918 | | Knute Rockne | Great American Football Coach | 1888-1931 | | Babe Ruth | Outstanding Baseball Player | 1895-1948 | | Jersey Jo Wolcott | Outstanding Boxer | | | Bobby Jones | Outstanding Golfer | 1902-1971 | | Babe Didrickson | Outstanding Golfer | 1914-1956 | | Joe DiMaggio | One of the greatest outfielders in Baseball history | 1914- | | Joe Louis | World Heavyweight Champion | 1914- | | Arnold Palmer | Outstanding Golfer | 1929- | | Bob Mathias | Olympic Track Star | 1930- | | Lee Trevino | Golfer | | | Hank Aaron | Most homeruns in Baseball history | 1934- | | Orlando Cepeda | Baseball player | | | Roberto Clemente | Baseball player | | | Billy Jean King | Outstanding Tennis player | | | Joe Namath « | Football player | | | Mark Spitz | Olympic swimmer | | # RELIGION | Spiritual leader of Plymouth Colony | 1566-1643 | |--|---| | Proprietor of Maryland Colony
Member of Virginia Colony | 1580-1632 | | Puritan Minister & Author | 1584-1652 | | Religious Leader
Colonial America | 1591-1643 | | Clergyman - founded Rhode Island | 1603-1683 | | Founder of Maryland | 1605-1675 | | English Quaker
Founded Pennsylvania | 1644-1718 | | Intellectual & Religious
leader in Colonial America | 1663-1728 | | Established Mormon Church in Utah | 1801–1877 | | Founder of Mormon Church | 1805-1844 | | Evangelist | 1862-1935 | | Outstanding leader of Roman Catholic Church | 1889-1967 | | Roman Catholic leader | 1895- | | Roman Catholic leader | 1895-1970 | | Protestant Clergyman and Writer | 1898- | | Evangelist & Writer | 1918- | | Evangelist | | | | Plymouth Colony Proprietor of Maryland Colony Member of Virginia Colony Puritan Minister & Author Religious Leader Colonial America Clergyman - founded Rhode Island Founder of Maryland English Quaker Founded Pennsylvania Intellectual & Religious leader in Colonial America Established Mormon Church in Utah Founder of Mormon Church Evangelist Outstanding leader of Roman Catholic Church Roman Catholic leader Protestant Clergyman and Writer Evangelist & Writer | # POLITICS | John Peter Zenger | Gained first major victory for freedom of the press | 1697-1746 | |-----------------------|--|-----------| | Benjamin Franklin | Inventor and Statesman | 1706-1790 | | George Washington | First President | 1732-1799 | | Thomas Paine | Pamphleter Agitator and Writer on Politims and Religion | 1737-1809 | | Thomas Jefferson | Author of Declaration of Independence | 1743-1826 | | Daniel Webster | Orator, Lawyer, Statesman | 1782-1852 | | Oliver W. Holmes, Sr. | Writer of essays, poems, novels | 1809-1894 | | Oliver W. Holmes, Jr. | One of least known American judges | 1841-1935 | | Jacob Riis | Newspaperman & Social Reformer | 1849-1914 | | Theodore Roosevelt | 26th President | 1858-1919 | | Alfred Smith | Governor of N.Y.S. 4 times | 1873-1944 | | Franklin D. Roosevelt | 32nd President - WWII -
Served 4 terms | 1882~1945 | | Jacob Javits | U.S. Senator from N.Y. | 1904- | | Nelson Rockefeller | Gov. of N.Y.S. 1958-1974 | 1908 | | Samuel Stratton | State Senator | | | John F. Kennedy | 35th President - youngest man elected - assassinated Nov., 1963 lst Catholic elected | | | | (died at 46 years old) | 1917-1963 | | Robert F. Kennedy | U.S. Attorney General U.S. Senator, Author assassinated 1968 (43 years old) | 1925-1968 | | Any U.S. President | | | | Mayor of your area | | | # LITERATURE | Benjamin Franklin | "Poor Richard's Almanac" | 1706-1790 | |------------------------|--|-------------| | Washington Irving | Writer of short stories and essays | 1783-1859 | | James Fennimore Cooper | Novelist & Social Critic | 1789-1851 | | H.W. Longfellow | Most famous American Poet of 1800's | 1807-1882 | | J.G. Whittier | Poet | 1807-1892 | | Edgar Allen Poe | One of America's greater poets, short story writers and literary critics | 1809-1849 | | Mark Twain | Humorist & Author | 1835-1910 | | Paul Lawrence Dunbar | Novelist & Poet | 1872-1906 | | Robert Frost | Most popular American poet of his time | 1874-1963 . | | Jack London | Author of short stories, novels, plays, essays | 1876-1916 | | Carl Sandburg | Poet & Biographer | 1878-1967 | | Pearl Buck | Author - Nobel Prize for
Literature - 1938 | 1892-1974 | | S.V. Benet | Writer - Pulitzer Prize | 1898-1943 | | Lanyston Hughes | Poet and short story writer | 1902-1967 | | Dr. Seuss | Cartoonist & Writer | 1904- | | Charles Shultz | Cartoonist | | | Wm. Sydney Porter | Cartoonist O'Henry | | # ART | Benjamin West | Artist | 1738-1820 | |---------------------------|--|-----------| | Gilbert Stuart | Artist | 1755-1828 | | John J. Audubon | Naturalist & Author | 1785-1851 | | James McNeill
Whistler | Artist | 1834-1903 | | Winslow Homer | Artist | 1836-1910 | | Francis B. Carpenter | Artist | | | John Singer Sargent | Painter | 1856-1925 | | Frederick Remington | Painter, Sculptor, Writer | 1861-1909 | | Rembrandt Reale | Artist | | | Frank Llovd Wright | Architect | 1867-1959 | | Gutzon Bo. ghum | Sculptor, planned and began Mt. Rushmore | 1871-1941 | | Alex Caulder | Sculptor | | | Grant Wood | Painter | 1892-1942 | | Norman Rockwell | Illustrator | 1894- | | Andrew Wveth | Painter . | 1917 | # MUSIC | Francis Scott Key | Wrote words to "Star
Spangled Banner" | 1779-1843 | |-------------------|--|-----------| | Stephen Foster | Songwriter | 1826-1864 | | John Philip Sousa | Composer & Bandleader | 1854-1932 | | Victor Herbert | Composer & Conductor | 1859-1924 | | Edward MacDowell | Composer & Pianist | 1861-1908 | | Pablo Casals | Spanish Cellist | 1876- | | W.C. Handy | Composer & Bandleader | 1873-1958 | | George M. Cohan | Actor, Director, Songwriter Playwrite | 1878-1942 | | Irving Berlin | Songwriter | 1888- | | Paul Whiteman | Orchestra Conductor | 1890-1967 | | George Gershwin | Composer of musical comedies and popular songs | 1898-1937 | | Duke Ellington | Jazz composer, bandleader, pianist | 1899-1974 | | Eugene Ormandy | Conductor | 1899- | | Marion Anderson | Singer | 1902- | | Benny Goodman | Clarinet player & Bandleader | | | Leonard Bernstein | Conductor, Composer, Pianist | 1918- | | Steve Allen | Songwriter & Pianist | | | Andy Williams | Popular Singer | | | James Brown | Soul Singer | | | Simon & Garfunkel | Popular Singers & Songwriters | | | Sonny & Cher | Popular Singers | | | Supremes | Singing Group | | | Carpenters | Brother & Sister Singers | | -13- # CIVIL RIGHTS | Thomas Jefferson | 3rd President | 1743-1826 | |------------------------|--|-----------| | Dred Scott | Sued for his freedom before
Supreme Court | | | John Brown | Radical Abolitionist | 1800-1859 | | Abraham Lincoln | 16th President | 1809-1865 | | Frederick Douglas | Spokesman for American Negroes in 1800's | 1817-1895 | | Susan B. Anthony | Women's Suffrage Leader | 1820-1906 | | Harriet Tubman | Negro leader in underground
Railroad | 1821-1913 | | Jacob Riis | Newspaperman & Social Reformer | 1849-1914 | | W.E.B. DuBois | Helped found N.A.A.C.P. | 1868-1963 | | Franklin D. Roosevelt | 32nd President | 1882-1945 | | Lyndon B. Johnson | 36th President | 1908-1973 | | John F. Kennedy | 35th President | 1917-1963 | | Cesar Chavez | Labor Union Organizer
Mexican-American | 1927- | | Dr. Martin Luther King | Civil Rights Leader | 1929-1968 | | Bella Abzug | Congresswoman from N.Y. | | | Senator Montoya | Senator from Alaska | | | Senator Inouye | Senator from Hawaii | | | Senator Fong | Senator from Hawaii | | # Introduction Activities - 1.
Poem "I hear America Singing" by Walt Whitman. (Poem included) - a. Play record or read poem. - b. List all occupations in the poem. - c. What does the poem mean to the children. - d. Illustrate the poem. - e. Listen to poem again and list more occupations and another meaning. - f. Match the occupation listed with people they know - g. Choral reading and role play the occupations. - h. Film-Land of Immigration CM-832 121 - i. Do choral reading and role play for other grades. - j. Discuss new vocabulary terms. - k. What jobs are no longer as popular. - 2. Discussions of qualities - a. courage - b. perserverance - c. trustworthiness - d. patience - e. fortitude - f. honesty - g. initiative Walt Whitman - 1800's writing about the builders of America. I hear America singing, the varied carols I hear, Those of mechanics, each one singing his as it should be blithe and strong, The carpenter singing his as he measures his plank or beam, The mason singing his as he makes ready for work, or leaves off work, The boatman singing what belongs to him in his boat, the deckhand singing on the steamboat deck, The shoemaker singing as he sits on his bench, the hatter singing as he stands, The wood-cutter's song the plow boys on his way in the morning, or at noon intermission or at sundown, The delicious singing of the mother, or the young wife at work, or of the girl sewing or washing, Each singing what belongs to him or her and none else.... Vocabulary: blithe carol mason hatter 2. a. Make a bulletin board, match words above with name or pictures of famous people. (more than one match) | | George | Washington | |---------|----------|------------| | Courage | <u> </u> | | | | | | - 2. b. Open ended stories-- to develop personal qualities of courage, honesty.... - 1. What if you saw your friend break a window? - a. Would you tell? - b. What would you tell him? - 2. What if you wanted a tennis racket for \$10.00 and you had saved \$8.50 and you saw a cheaper one for \$3.98 made of plastic. What would you do? - 3. What if you were a helper of slaves on the underground escaping north, would you feel you were breaking the law? Is it ever right to break the law? Teacher may include others. # GUIDE SHEET - OUTLINE | You | r report should include the following: | |-----|--| | 1. | Name of famous American | | 2. | Subject Area | | 3. | Birth datedeath | | 4. | Flace of birth | | 5. | Period of time in history | | 6. | Three important events that took place during this American's adult life: | | | 1 | | | 2 | | | 3 | | 7. | Contributions made by this person | | 8. | a. 4th Grade - Good personal qualities | | | b. 5th & 6th Grade - Personal qualities of success | | 9. | Other important facts | | | a. Why did you enjoy studying about this famous American? | | | b. Why didn't you enjoy studying about this famous American? | | 11. | Would you like to be his or her friend? Why or why not? | | 12. | Why did your famous American choose this career? | | | This report is to be made into your famous person booklet with: pictures, sketches, writings. | | 13. | 5th & 6th Grade only - What kinds of demands did your famous American have because of the period of time in which he or she lived? | | 14. | 6th Grade - How would his or her career have been different if he or she had lived during our early history or today? | | 15. | List of references used (by child) | | | Author | | | Title | | | Publisher | # General Activities 1. This activity is divided into groups of famous people in these areas..... Science and Invention Religion Politics Literature-Colonial/19th Cent./20th Cent. Artists Music Civil Rights Sports - *Resources provided Famous Americans Lists - 2. Divide class into groups. The list could be divided into two groups and studied at 2 times or depending on class size done at one time. Suggested time, 2 weeks for research. - 3. Children work from guide sheet provided. - 4. a. Collect pictures of famous American or his/her contributions. - b. Make collages - c. Bring in any object connected with the famous Americans. - 5. Write to states for specific information on your Famous Americans. - 6. Presentation - a. An assembly program of famous Americans for entire so pol, parents.. - 1. Skits of subject area - 2. Write songs - 3. Dress up - b. Present or make speeches to class. - c. Presentation to Senior Citizen Groups or other groups outside of the schools. - d. Go into other classrooms - ERIC Full Text Provided by ERIC - e. Radio - f. T.V. Program video taped - g. Bulletin Board display of famous American people. - 7. Interview the famous American - 8. "This is Your Life" program of famous American - 9. Concentration Game-3X5 cards ### NAME ### CONTRIBUTION - 10. Pretend you are your famous personality. - 11. "What if" you were "Ben Franklin" e.g. walked down Main St. and compare what you see from how you saw it when you were alive. - 12. Time line for past 500 years along wall help children make transition of parents ago to years ago. ## Activities - Parents ago and years ago If one parent ago is 30 years - how many parents ago is 100 years, 200 years, etc. Mark the time line of parents ago or years ago. (Example given) As a result of this activity the students should be able to identify how many years ago major events occurred and the time relationship between the founding and the development of each of the colonies studied. - 13. Collages save old magazines Sunday newspaper suppliments for ideas. - 14. Newspaper articles you could cut out good-clear articles from . local newspapers- use as guidelines. - 15. Pebates present views - 16. Role play - 17. Diorama - 18. Table scenes, use simple materials, e.g. Eli Whitney with his cotton gin. - 19. Murals - 20. Flannel board stories draw pictures, write or tell one story - about a famous American - 21. Box movies/or box radio ---- peep show - 22. Mobiles (pictures representing various occupations) - 23. Wall hanging - 24. Puppets - 25. Guessing games, riddles (20 questions-Who am I? Where did I live? What did I do? more questions) - 26. Tic Tac Toe Child or teacher put any 9 names down, put x on man who was first president. - 27. Picture- using scraps of material, felt, toweling, paper tissue, etc. - 28. Take famous person e.g. Thomas Jefferson how many small words from this name can you make? (any famous American can be used) - 29. Crossword puzzles child or teacher made - 30. Word puzzles e.g. write question. Name a famous person and the colony then solve the problem to check answer. (Give each letter of the alphabet a corresponding number. Make a number code puzzle to answer each question.) - 31. Make a transparency or filmstrip of famous characters. - 32. Make a museum of famous people and their contributions. - 33. Visit local historical societies. - 34. Visit local historical sites. - a. Harriet Tubman-Auburn, N. Y. - b. Seward Mansion-Auburn, N. Y. - c. Canal Museum-Syracuse, N. Y. - d. Salt Museum-Syracuse, N. Y. - e. Fort Sault Ste. Marie-Syracuse, N. Y. - f. Fort Ontario-Oswego, N. Y. - q. Corning Glass-Corning, N. Y. - h. Smith Corona-Cortland-Groton, N. Y. (12 years or older) - i. County Historical Societies - 35. Write a story about your famous American in which he or she uses a time machine. If yours is a twentieth century person the machine will go backward, if an eighteenth or nineteenth century person, go forward. ## SPECIFIC OBJECTIVES FOR SUBJECT AREAS ### Science and Inventions - 1. Design and construct a model of an invention made by a famous American inventor. Show the model to the class stressing the following points: - 1. Materials used - 2. Method of Construction - 3. Its place in the development of our country. - Select a filmstrip about a famous American which he has researched and show it to the class. - 3. Compare an invention from the past with its present day model showing the progression of improvements. Use a chart to show the information. (Example, sewing machine as invented by Howe with its present model.) - 1. Year of original invention - 2. Style - 3. Materials used - 4. Appearance (what it looked like then and now) - 5. Type of power used - 6. Other details # Specific Activity ### Religion - Pretend you are your famous religious leader and give a speech on today's current trends-e.g. How would a New England Clergyman of 1800. suddenly transported into 1973 by a time machine, react to: - a. Today's music church dress/clothing buildings movies/T.V./books laws/government - Build a model of an early church and today's church after field trip. - 3. Research, draw, make churches of different colonies. - 4. Field trips to old or new church in community. - Visit as many churches of as many denominations as possible. - 6. Research Salem Witch Trials. ### **Politics** - 1. Re-enact the trial of John Peter Zenger. - Research First Womans Rights Convention in Seneca Falls. Write to chamber of commerce for more information. - 3. Compare the Women's Platform of early Women's liberation to today's trends. - 4. Do a "Meet the Press" show of members of the group working in Politics. - 5. Visit a Court House. - Research religion of the presidents and compare why views have changed. Al Smith, after a very successful term as governor of New York State, campaigned for the Presidency in 1928 but was unable to overcome religious prejudice, for he was a Catholic. People said at that time that it just proved a Catholic could never become President of the U.S. Yet in 1960 another Catholic, John F. Kennedy was elected. Why do you think Kennedy was successful, yet Al Smith was not? Do you think a Jewish-American or black American will someday be elected president as John Kennedy was? Why or why not? How apout a woman? - 7. Presidential Games (commercial as well as Teacher made) - 8. Research the 13th-14th-15th Amendments. Meaning and developments in Negro
Rights. - 9. Invite local politicians to the class to discuss their jobs, duties and how they are elected. - 10. Write to your state representative for current trends of today's politics. - 11. Invite your mayor to speak. - 12. Harriet Tubman Story and questions included. ### Literature - 1. Carl Sandburgs poem-"I am the People" discuss its meaning. - 2. Collection of poems of different occupations. - Make book jackets and book markers representing your famous character. - 4. Make a quill pen and use it. - 5. Listen to records of selected poets, famous works. - 6. Dramatize-Paul Revere, Legend of Sleepy Hollow. - 7. Listen/read to Washington Irving's stories and identify those characteristics of hard work, initiative etc. List occupations in these stories no longer practiced. 8. Read poems of famous black authors-James Wendell Johnson, Paul Lawrence Dunbar. ### Art - 1. Visit local art museums. - Borrow exhibitions of painting. - 3. Invite a local painter to your class. - Visit local exibitions of art. - 5. Present your own art show. - 6. View painting of other eras and see what they show of life in America at that time. - 7. Prepare a pictorial display of paintings that portray America and its leaders. - 8. Folk Art- crafts of child to be presented - a. knitting - b. embroidery - c. painting - d. quilting e. weaving - f. sculpture - g. jewelry - h. pottery - i. natural materials in pictures - j. mobiles etc. - 9. Invite local professional people of the art cluster i.e. - a. Architects - b. Draftsmen - c. Interior decorators, etc. - d. Potters - e. Glass blowers ### Music Learn songs and history representative of different time periods of American History i.e. Yankee Doodle Erie Canal John Henry *consult music department - 3. Make up new words to familiar songs about their famous Americans. - 4. Listen to period records (e.g. of Gay 90's etc.) - 5. Play examples of the works done Ly your famous American. e.g. George Gershwins -"Rhapsody in Blue" - 6. Study Jazz and Blues, Dixieland music. - 7. Children who play instruments could play pieces of American music. - 8. Invite a local musician to your class. - 9. Have music teacher explain different parts of the orchestra and instruments. - 10. Write a letter to your T.V. favorite performer and ask for a picture and information (addresses in movie magazines) - 11. Did you know many Negro spirituals were actually secret messages about the undergroud railroad? Find the hidden messages in "Swing Low, Sweet Chariot" "De Gospel Train" "Down by the Riverside" "O My Good Lord, Show Me the Way" # Cortland-Madison BOCES Films 83210 Audubon and the Birds of America IJH 83281 Boone, Daniel - In America's Story IJ 8427 Cooper, James Fenimore J 83280 Lewis and Clark Journey IJ 83135 Lincoln, Abraham - Boyhood of PI 832188 Lincoln, Abraham - Nomination of IJ 832160 Robert McCloskey PIJS 82159 Maurice Sendak 14m. PI 832184 Tubman, Harriet - and the Underground Railroad IJ 83394 George Washington Part I IJS 832121 Land of Immigrants IJS 83375 Immigration J 831205 Invention in American Growth, Part I, 1750-1850 IJ 831206 Invention in American Growth, Part II, 1850-1910 IJ FSR=Film strip record, R=Record only, SP=Study Prints | | 333 - 44 | John Fitzgerald Kennedy | |---|-----------------|--| | R | 933-162 | Abe Lincoln | | R | 933-153 | Albert Schweitzer | | R | 933-188 | Alexander Hamilton and Aaron Burr | | R | 933-190 | Amos Fortune, Free Man | | R | 933-146 | Andrew Carnegie | | | 933-151 | Ben Franklin of Old Philadelphia | | R | 933-167 | Clara Barton | | R | 933-168 | Commodore Perry | | | | Daniel Boone | | | | Edison, Thomas Alva | | R | 933-182 | Fulton, Robert and the Steamboat | | | 933-174 | George Washington, Frontier Colonies | | | 933-154 | George Washington Carver | | | 933-148 | | | | 933-147 | | | | | Lewis and Clark Expedition | | | 933-151 | | | | 933 -4 7 | Best Loved Poems by Longfellow - Read by H. Holbrook | | R | 933-48 | "Evangeline" and other Poems by Longfellow - | | | | Read by H. Holbrook | | R | 933-64 | | | | 933-183 | | | R | 916-57 | "Rip Van Winkle" & "The Legend of Sleepy Hollow" | | | | (16 RPM) by Washington Irving | | | | 40 | # Tompkins-Seneca-Tioga BOCES | Films Boyhood of Abraham Lincoln | MS | 62 | | | |-----------------------------------|----|-----|--|--| | Boyhood of Thomas Edison | MS | 63 | | | | Death of President Kennedy | MS | 885 | | | | Hamilton, Alexander | MS | 939 | | | | Irving, Washington | MS | 673 | | | | Jackson, Andrew | MS | 940 | | | | Jefferson, Thomas | MS | 941 | | | | Life and Times of Teddy Roosevelt | MS | 299 | | | | William Penn and the Quakers | MS | 390 | | | | Franklin D. Roosevelt Part I | MS | 443 | | | | Part II | MS | 444 | | | | Twain's America Part I | MS | 522 | | | | Part II | MS | 523 | | | | Wilson, Woodrow | MS | 575 | | | | Filmstrip Sets | | | | | | Men of Thought - Men of Action | | | | | | <u>Films</u> | | | | | | Folk Songs of America's History | MS | 170 | | | Stephen Foster and His Songs MS 176 # Tamous Americans Grades 4-6 # Cayuga County | Abraham Lincoln | 2MP6316 | | | | |--|--------------------|--|--|--| | George Washington | 2MP6317 | | | | | Kennedy: What Is Remembered Is Never Lost | 2MF6943 | | | | | Midnight Ride of Paul Revere | IMP6243 | | | | | Washington Crossing the Delaware | | | | | | Colonial Life in the Middle Colonies | IMP6296 | | | | | (mature) American Literature: Early American Period The Civil War | IMP7001
IMK5005 | | | | | First Americans | IMP7178 | | | | | Eli Whitney | IMP6928 | | | | | Land of Immigrants | | | | | | Pioneer Journey Across the Appalachians | | | | | | Plymouth Colony | | | | | | Williamsburg: Story of A Patriot | | | | | | Screen News Jigest Films | | | | | | Vol. 6 - Issue 5 Death of President Kennedy | 2MP6405 | | | | | Vol. 6 - Issue 6 Portrait of President Johnson | 2MP6406 | | | | | Vol. 7 - Issue 3 America, The Melting Pot-
Story of U. S. Immigration | 2MP6503 | | | | | Assoc. Press Special Report Sound Filmstrip Program | | | | | | Dwight D. Eisenhower Part I | 2SF6721 | | | | | Dwight D. Eisenhower Part II | 2SF6721 | | | | ### Books Explorers, Pioneers, the Past Bibliography Andrist, Ralph K. and Editor of American Heritage The Erie Canal New York; American Heritage 1964 Cavanah, Frances, Our Country's Story; Rand McNally, 1962 Dines, Glenn, Overland Stage, New York; Macmillan, 1961 Rich, Louise Dickinson, The First Book of the Early Settlers, New York; F. Watts, 1959 Ablathivede, Exploring the New World, Follett Publishing, New York 1959 Brown, kaiph Adams, Exploring with American Heroes, Foliet, Chicago, 1967 Scott, Foresman, Investigating Man's World, 1970 Leaders in the Fight for Human Rights Give Me Liberty, Black Valor in the Revolutionary War. Thomas Fleming, 124 pps. Indexed Scholastic Book Services, 1971 Minorities: USA Finkelstein, Sandifer, Wright, Clobe Book Co., Inc. 1971, 406 pps. Indexed A Nation of Immigrants, John F. Kennedy Faces of Freedom Myron Emanuel, 128 pps. Scholastic Book Service, 1971. Four Biographic- Crispus Attucks, sailer: Gabriel Prosser, revolutionary; Benjamin Banniker, scientist; James Forten, wealthy sailmaker. #### Reference Books ### Our Nation's Builders Iris Vintonn Charles E. Merrill Publishing Co. A Bell and Howell Comp. 1968 Our Working World: The American Way of Life - Senesh SRA. 1973 The Social Sciences Concepts and Values p. 264 Harcourt Brace, 1970 Our Working World, Region of the United States, Senesh SRA, 1973 Literature of Colonial America - Children's Books Books to read for pleasure and/or report John Billington, Friend of Squanto by Clyde Bulla (easy) Harper & Row Christmas on the Mayflower (easy reader) Harper & Row Pilgrim Thanksgiving (easy reader) I Sailed on the Mayflower-Pilkington (easy reader) This Dear-Bought Land- Jean Lee Latham (harder) The Witch of Blackbird Pond- Elizabeth Speare (harder) Tituba of Salem Village - Petry (harder) The Courage of Sarah Noble - Alice Dalgliash (easier) The Cabin Faced West - Jean Fritz You will find more books in your own libraries. #### Evaluation - Write an essay on the personal qualities that have made men and women famous and revered throughout the ages. Use specific examples from your study. - 2. Write or tape a story that illustrates one of the following: - a. courage - b. perserverance - c. inventiveness - d. honesty - e. kindness - f. trustworthiness - g. patience - h. fortitude - i. initiative - 3. Write or tape a story of 2 or more of the above qualities. - Americans and indicate on the lines below each, what personal qualities you think the persons showed. You may choose from the included list. (You may not use all of these) courage, bravery, initiative, persistance, patience, trustworthiness, foresightedness. - 1. Abraham Lincoln was born in extreme poverty in a log-cabin; lost his mother when he was about nine years old; attended school only a few months as a youngster, but read everything he could get his hands on. He was elected to the Illinois legislature in 1834; elected to United State House of Representatives in 1847-1849; he was defeated for the Senate in 1858 but nominated for the Presidency in 1860. Immediately upon his election the southern states seceded from the Union and the Civil War began. He <u>suffered</u> more abuse than any other President who ever served in the covernment. - 2. The Wright Brothers (Orville and Wilbur). In 1895 they established a successful bicycle factory. They studied aeronautics and engineering and in 1900 built their first glider. They experimented for two years and eventually designed an angine that would propel a plane. On December 17, 1913, they made the first successful powered flight. - 3. Low Sehrig. often called the "Iron Horse" signed to play baseball with the New York Yankees in 1925. When he was forced to retire in 1939 because of
illness, he had set the fantastic record of playing in more than 2000 consecutive games and seven World Series. Crippled by a serious disease, he continued to help boys and girls until his death in 1941. Think of how you feel sometimes and consider his 2000 game record. - 4. Charles Lindbergh in 1927, flew a monoplane (single-engine, single-wing plane) alone across the Atlantic Ocean between New York and Paris. This 33 hour feat was the first non-stop flight across the ocean. Following his return to the Thited States he was honored with a ticker-tape parade up Broadway, and became a national hero. In 1929 he was married and in 1932, the Lindbergh's baby son, two years old, was kidnapped for ransom and found murdered. To escape further publicity the family moved to Europe where he was later accused by Americans of being a traitor for his association with the Nazis and his desire to see a one-world government. During World War II he was a consultant for aircraft firms in the United States and then retired until the 1970's when he bacame a leading spokesman for conservation and ecology. - 5. Alvin York, World War I hero who became known as Sergeant York, was said to have achieved the greatest feat of any soldier in all the Armies of Europe. He was a farm lad from Tennesee who in 1918 single-handedly killed 25 Germans and captured 130 others in the Battle of the Argonne. - 6. "Grandma" Moses, United States painter. In her <u>late seventies</u> with her hands <u>crippled</u> from arthritis, she began painting farm scenes and country landscapes. With <u>no formal training</u> she developed her own style, know as "modern primitive." Her paintings are well known and sell for large sums of money today. - 5. Match at least two occupational clusters with each of the following famous people and state an example of a contribution in each cluster. Example - John F. Kennedy Public Service, President of USA Communication - Author Profiles in Courage | Name | Cluster | Contribution | |---------------------------|-----------|----------------------| | Thomas Jefferson | | | | Alexander G. Bell | | | | Benjamin Franklin | | | | Roberto Clemente | | | | William Penn | | - | | Jacob Riis | | | | Pearl Buck | | | | Martin Luther King, Jr. | | | | Note: This is a suggested | list. You | may use those famous | ERIC Full Text Provided by ERIC Americans which you have studied in you class. - 6. You are part of an on going tradition following in the footsteps of such famous Americans as George Washington, John F. Kennedy, Amelia Earhart, Clara Barton etc. The year is 2003 and you are a famous American. Write an autobiography, at least one page long stating: - a. Who are you? - b. What are you famous for? - c. What are your outstanding personal qualities? - d. What are your contributions to humanity? - e. Are you happy? # larriet Rose Tubman Valiant Freedom Fighter Aubarn, N. Y. -- The remarkable many - faceted by to 1820 on Dor hester solv of Harder Labman so Corry Moyland To the extinct of the Pinger Lases only to read or write Her The color Visit to Bride & Good on torrior analysis of the Hour of The man II me have South for Auba no The house, a simthere is not be at a place the control of the property of the control c Her on his nem is on adjare in a carbon of the carbony 62.201 True to ches Tablica is a partie, of tarless not that the following some transfer of a point to condition to the other. I entry One of the other I med to fave Noble will evolution as yell No the estaids Havi et The source traspent (1991 the control of the latest the control of the latest the control of the latest age of two, she had saffer-the two two hash and her a new term. Her decision The Page 18 of the Bart var in allo than reet tail hat that at 19 she was a with the the strongest man of the position of She could Cobarres Cyc drie and ... the barres of states es cox Her strength and her in and read in e years that she was "confertrall on tho undargeo ind o'road and later in her ser ice as spy, nurse and guerulla raider during the Civil liarmet Ross was born as er franklis it was unfit in the best savery came "hen she was rive and was the to the rousing to war. Suchad never been m. The "William folks" hopen call because she was bewaleven that fast morning, the and matress consideral was bed not about the face and no k four times before brechtast. A baby five years vas taken 10 m es from Let be made need an atlemnt was in de to teach her the variable for the Harrict did not take to indoor work Sue repened from the start and longed to be out in the tiens sae went from one place to another, the changes usually punctuated by her med for recovery from whippings or near-starvation at the hands of her overseers. By the age of 12 or 13 she had her way and from then on continued as on audoor laborer in the law teens she recoived an injury that marks estines to a the resolution of that lite. She refused to asseed a symmathy a stave for w. pping "he slave bolted and the over-eer threw a two-pound weight at him which missing its mark struck Harriet a crushing blow on the head. For weeks she lay in the corner of her cabin sleeping or repressing any sign of pain Her owner tried to sell her but with no luck. She became subject to periods of somnotence, an affliction wanch never left her but she did eventually regain her physical strength Her marringe in 1844 to John Tulman no doubt delaved her mans to escape to freedom Tubman was a free Negro but that did not exempt Harriet It is reported that she cherished an abiding love for Tubman who cannot little for her and quickly married another woman affar Harriat's ascane to pilot him North. It was in 1849 when Hartest learned that she was to be said into the Deep South. It was then she made her choice. Guided only by the North Star for much of her paraus journey and aided by friends of the "underground" she at last reached the Pennsylvania line She later said, When I son. There was such a glory to a shadow so many people have see was six shelf over everything. The sun read it came like gold through the Harriet came to Auburn trees, and over the fields in 1857 to settle her parents and I felt like I was in there after she had rescued Heaven " SAYS III his book "HARRIET ment of William H. Seward, TUBMAN," "It has often then governor of New said that she made 19 trips. York State. into the slave country but the meaning of this enormous enterprise has been hidden in the lack of illustration. A trip into the slave territory and the kidnapping of a band of blacks was no less than a military campa in a raid upon an entien hed and an armed en- Botween these expeditions to free others Harriet worked as a cook to earn the necessary funds for sich a venture. In her 19 trips she led more than 300 blacks to freedom. She was harassed by the Fugitive Slave Law which necessital ed taking her charges through New York State inthat at one time \$40,000 was not too high a price for Maryland slaveholders to offor for Harriet's capture. She never lost a person on captured. At a public meeting Harriet once said, "I was a conductor for eight years, I never ran my train off the track and I never lost a passenger." By the mid-1850's Harriet was being called "Moses" by the grateful slaves she led to freedom and by the many risked her his to come back' ed her and who were constantly amazed by her endu rance, strategy and wisdom, Her discipline was strict and she maintained complete authority even at gunpoint on occasion. She is the only American woman to whom Queen Victoria ever presented a medal. In recognition of Harriet's heroism, the Oucen sent her a Diamond Jubilee found I had erossed that medal and invited her to line, I looked at my hands come to England. Harriet lato see if I was the same per ter said the letter was worn them It became her per-Harriet's most complete manent home through the biographer. Earl Conrad, friendship and encourage- Then came the Civil War and Harriet was first plunged into nursing duties with the Union Army in the South where she acquired a reputation for her skill and ingenuity. Before long her services in espionage became a permanent need of the high command for she knew much of the countryside like no one else. Conrad wrote of this period, "Official records give Colonel James Monigomery formal credit for engineering the guerrilla operations that summer of 1863 . . . but the leadership of his most celebrated raid, the Combahee, has been attributed undisputably to Harriet" The to Canada It is reported raid consisted of going up the Combahee River with gunboat to remove torpedoes placed by the enemy, to inflict property damage and to bring away slaves if this any trip nor was she ever were possible. More than 750 slaves were brought away and from the raid the Confederacy took a loss esti mated in millions of dollars. The Combahee raid still remains the only military cam paign in American history planned and led by a wo _20_ meager to say the last. The war over she headed for Auburn, exhausted and eager to be home Boarding a northbound train, she met opposition from a conductor who refused to recognize her military documents and had her brutally and thrown into the baggage car. She never recovered from the brutality and it is said "the spiritual wound remained for the rest of her life." Harriet was now about 50, badly hurt from th., railroad incident, worn out and penniless. Who could have predicted that she would live another half-cen tury? She married again and not until the death of her husband and the grant of relief to widows of Civil War veterans did Harriet receive any bid from a grate ful" government. She finally got 58 a month which several years later was increased to \$20 by an act of Congress Harriet died March 10, 1913 and was buried with full military rites in Fort Hill Cemetery, Auburn, where her grave may be vis - ited. The foregoing account merely scratches the sur face of Harriet Tubman's re markable
story and its influence on the course of events of her time. Currently the Tubman Home is in a period of transition. A few of "Aunt Har-tiet's" relics may be seen there - her bed, lamp and Bible in particular. There are some interesting photographs of Harriet and her family, other mementoes and a small collection of books. Although in no sense a museum at this point, visitors are welcome daily from 11 a.m to 5 p.m. if the Rev G H. Carter Sr. is there or if previous arrangements have been made by either individuals or groups. Telephone 315-253-2621. The property is owned by the African Methodist Episcopal Zion Church to which it was willed by Harriet The house was closed during 1970-71 but now is undergoing considerable repair and there are plans to make it once again a home. for the elderly and for ex- pansion of other facilities ion the property. From the Cortland Democrat July 26, 1973 #### Harriet Tubman Read the July 26th story of Harriet Tubman and answer the following questions: - 1. How many trips did Harriet Tubman conduct? - 2. How many people did Harriet bring north? - 3. What was Harriet's nicknam? - 4. What is an overseer? - 5. What does <u>somnolence</u> mean? How might this affliction affect her job as a conductor ont the Underground Railroad? - 6. What was the "Underground Railroad"? Draw example of possible "stations" a conductor might stop at. Do you know any places in your neighborhood that were actually used as stations on the "railroad"? - 7. Name some qualities of Harriet Tubman's personality that you consider noble and state your reasons why. - 8. What does the line, "in the year 1848, she turned her face toward the North Star and freedom" mean? - 9. What did Harriet mean when she said, "I was a conductor for eight years, I never ran my train off the track and I never lost a passenger." - 10. What do these lines mean: "When I found I had crossed that line, I looked at my hands to see if I was the same person. There was such a glory over everything, The sun came like gold through the trees, and over the fields and I felt like I was in Heaven." - 11. Look up the Fugitive Slave Law. What provisions made it dangerous for Harriet's work? - 12. How much money was offered for her capture? - 13. Why was William H. Servard important during the Civil War? 14. Where is Harriet Tubman's grave? ## Discussion Questions - 1. What was the economic affect on the south of Harriet's taking so many slaves to the north? - Why was a trip into slave territory and the kidnapping of a band of blacks like a military campaign into enemy camp? <u>Vocabulary Words</u>: Children should look up the meaning of these words as they pertain to the context. | many-faceted | cherished | |--------------|---------------------| | luster | perilous | | refuge | enterpri s e | | adjacent | campaign | | parcel | entrenched | | exploit | venture | | stoneboat | fugitive | | good stead | strategy | guerilla ingenuity bewildered espionage irate undisputably punctuated meager bolted repressing affliction #### HALL OF FAME FOR GREAT AMERICANS In 1900, the Hall of Fame for Great Americans was established by Dr. Henry Mitchell MacCracken of New York University to honor distinguished Americans whose lives reflect the highest ideals of American Culture. The public may nominate any citizen who lived in the U. S. and who has been dead for at least 25 years. Election requires a majority vote of the College of Electors, comprising approximately 120 U. S. men and women of distinction. A maximum of seven new names may be chosen at the elections which are held every three years. A bronze protrait bust of each elected candidate and a plaque inscribed with some of his or her significant statements line an open-air colonnade that winds around three university buildings. The following have been inducted into the Hall of Fame: **AUTHORS** George Bancroft William Cullen Bryant Samuel Langhorne Clemens (Mark Twain) James Fenimore Cooper Ralph Waldo Emerson Nathaniel Hawthorne Oliver Wendell Holmes Washington Irving Sidney Lanier Henry Wadsworth Longfellow James Russell Lowell John Lothrop Motley Thomas Paine Edgar Allan Poe Francis Parkman Harriet Beecher Stowe Henry David Thoreau Walt Whitman John Greenleaf Whittier EDUCATORS Mark Hopkins Mary Lyon Horace Mann Alice Freeman Palmer Sylvanus Thayer Booker T. Washington Emma Willard THEOLOGIANS Henry Ward Beecher Phillip Brooks William Ellery Channing Jonathan Edwards Roger Williams BUSINESS, PHILANTHROPISTS Peter Cooper George Peabody REFORMERS Susan B. Anthony Jane Adams Lillian B. Wald Frances Elizabeth Willard SCIENTISTS Louis Agassiz John James Audubon Josiah Willard Gibbs Asa Gray Joseph Henry Matthew Fontaine Maury Albert Abraham Michelson Maria Mitchell Simon Newcomb PHYSICIANS, SURGEONS William Crawford Gorgas William Thomas Green Morton Walter Reed ENGINEERS, ARCHITECTS James Buchanan Eads INVENTORS Alexander Graham Bell Thomas Alva Edison Robert Fulton Elias Howe Samuel Finley Breese Morse George Westinghouse Eli Whitney Orville Wright Wilbut Wright MILITARY David Glasgow Farragut Ulysses Simpson Grant Thomas Jonathon "Stonewall" Jackson John Paul Jones William Tecumseh Sherman LAWYERS, JUDGES Rufus Choate Oliver Wendell Holmes, Jr. James Kent John Marshall Joseph Story STATESMAN John Adams John Quincy Adams Henry Clay Grover Cleveland Benjamin Franklin Alexander Hamilton Patrick Henry Andrew Jackson Thomas Jefferson Abraham Lincoln James Madison James Monroe William Penn Theodore Roosevelt George Washington Daniel Webster Woodrow Wilson Put a check-mark before the names of those people you know. ARTISTS, MUSICIANS, ACTORS Edwin Booth Charlotte Saunders Cushman Stephen Collins Foster Edward Alexander MacDowell Augustus Saint-Gaudens Gilbert Charles Stuart James Abbott McNeill Whistler MISSIONARIES, EXPLORERS Daniel Boone After reading this list, and completing your unit, see if you can nominate at least one person in each category whom you think should be in the Hall of Fame. (You may disregard the 25 year limit) Give a reason why you nominated the person you chose. # INVENTORS In addition to the lightening rod, Benjamin Franklin spent 20 years achieving the first bifocal lens! | | • • | | |-----|------------|------------| | ٠ | BAIRD | HUYGENS | | | BELL | KAY | | | BURROUGHS | KELLY | | | CARTWRIGHT | LIPPMANN | | | COLT | MARCONI | | • | CROMPTON | MCCORMICK | | | DAIMLER | MORSE | | • | DIESEL | NOBEL | | | EASTMAN | OTIS | | | EDISON | SIKORSKY | | | FARADAY | SPERRY | | ٠. | FRANKLIN | STURGEON | | | FULTON | TORRICELLI | | | GALILEI | WALKER | | | GATLING | WATERMAN | | | GOODYEAR | WATT | | ga. | GUTENBERG | WHITNEY | | | | | Z Z E 1 HOWE WRIGHT NTWWELSKCIMROCCMTAFR AWATERMANSPDANGOLUGG MTBBDYANGNIERWTOLHAS TAIOYICRRAENWYHOTUTLS SNITESEERSBAHGYOTLHIN AEIIDOBAEELWINNSIEALO ERSILNYLLKPRTIGNHTEET. WSHEATSEOWSNPGMRWOIP UTTDLIRYTRAEYDOOGWEM HUYGENSRHAIYLEHBRDAO GRTHEOAFTWILIGHETSSR LGASTCADAIMLERGLLIEC KELLYREAMINGWHOLSKBR AORDAASNNAMPPILTRODI PNYDEMTORRICELLISRAN BRAIGHBURROUGHSTISST AYKRSLANDWRIGHTAOKFT HEFNILKNARFREEBHOYMA # AMERICAN HALL OF FAME Non-New Yorkers may not know that this majestic colennade honoring noteworthy Americans, is located on the campus of New York University. | | ADAMS | JEFFERSON | |---|-----------|------------------------| | | ANTHONY | JONES | | | AUDUBON | LEE · | | | BEECHER | LINCOLN | | • | BELL | LONGFELLOW | | | BOONE | MADISON | | | воотн | MANN | | | CLAY - | MONROE | | | CLEMENS | MORSE | | | CLEVELAND | PAINE | | | COOPER | PENN | | | EDISON | POE | | | EMERSON | REED | | | FRANKLIN | ROOSEVELT | | | GRANT | SHERMAN | | | HAMILTON | STOWE | | | HENRY | THOREAU | | | HOLMES | WASHINGTON (Booker T.) | | | IRVING | WASHINGTON (George) | | | | | WEBSTER Z E 1 **JACKSON** ERIC Full Text Provided by ERIC BHENRYNECBELNOSKCAJL NONVINGOYOOTOOLTONEG A A C A E N O T A S T O P T M O O E C N MEYPGPOVNOTGNIHSAWLR RRNMEBOOTHEAJENTEFER EMERS ON HHER I END BS HV I HASPSWOEOGDEFSSWCHEC SDRRIRVINGHAFTVEEALL TIOHEFLOYWSRESEGOAAW ISMAUDUBONKRRBPEYHNO A O U D N N T U E R N S S M O E A R D L NNTIOARMSLEPOLEMITSL ROOSEVELTNLNNDIECMEE IVIERLEAODRIOLBLACNE KDBICVDJROERTLADUING ECDRHOLMESCOHIANAGFN BANILKNARFNLUKCPLOVO OWASHINGTONICNLOCNIL A TIME LINE BASED ON "PARENTS AGO" | | | | | | 1 | |---------------|-----------|------------|---------------------|--------------------|------| | | | | | (You) | 1973 | | | | | | | 1963 | | | | | | | 1953 | | | | | (One parent ago) | (Father) | 1943 | | | | | | | 1933 | | How | fan | To | | | 1923 | | How many | family. | help | (two parents ago) | (Grandfather) | 1913 | | | | | | | 1903 | | parents | It m | children | | | 1893 | | nts | might | ren | (three parents ago) | (G.Grand) | 1883 | | ago | t ma | | | | 1873 | | ago was | make | relate | | | 1863 | | | a
t | | (four parents ago) | (G.G. Grand) | 1853 | | the (| time | events | | | 1843 | | Civil | line | s on | | | 1833 | | í
¥ | ie
E | ρ | (five parents ago) | (G.G.G. Grand) | 1823 | | War? | more | time | | | 1813 | | the | relev | | | | 1803 | | | eva | line | (six parents ago) | (G.G.G.G. Grand) | 1793 | | evo: | ant | to t | | | 1783 | | luti | to, t | their | | • | 1773 | | Revolutionary | to, them. | | (seven parents ago) | (G.G.G.G.G. Grand) | 1763 | | | | own I | | | 1753 | | War? | Exan | ,
part | | | 1743 | | • | Example- | particular | |) | 1733 | | | 1 | lar | (eight parents ago) | (G.G.G.G.G. Grand | 1723 | | | | | • | | 1713 | | | | | | | 1703 | | | | | | | | the invention of the sewing machine? etc. # **VERY FAMOUS FOLKS** 41 famous people from Biblical times to the present have temporarily stepped out of the limelight. See how many you can discover and bring into the public eye. - 1. BACH - 2. BARRYMORE - 3. BRAHMS - 4. BRONTE - 5. CATO - 6. CHURCHILL - 7. CLEOPATRA - 8. CURIE - 9. DA VINCI - 10. DICKENS - 11. DISNEY - 12. DISRAELI - 13. EISENHOWER - 14. FRANCO - 15. FRANKLIN - 16. FREUD - 17. GABLE - 18. GALEN - 19. GALILEO - 20. GARBO - 21.
GUEST - 22. IBSEN - 23. JEFFERSON - 24. JENNER - 25. KEY - 26. LIVINGSTONE - 27. LONGFELLOW - 28. MARX - 25. MILTON - 30. MOSES - 31. NAPOLEON - 32. NERO - 33. OVID - 34. PASTEUR - 35. PLINY - 36. SHAKESPEARE - 37. TEASDALE - 38. TENNYSON - · 39. THACKERAY - 40. VERDI - 41. WASHINGTON M B Y X T J R U E T S A P S A O R E G G U E S T L Y SS Α NPAWOFIFE Α S L R LVVF D.E Н R K I I B N Z I B S S M E N X CCSDNONDLSU R E K D C Q Y G Q E P E D W S YEAAHSXTERXOAG NVTTUNAOQHZRA S I O Z O R M Z N C X T B L LREYCEXAGAL KECBKRZSHZBQ P RIKRNIXMILTO \mathbf{D} ATEAS D ALE Ε R LEARSI H I B DLLL I TENNYSONFRANCOLC # Sen. Inouye Has Spent His Lifetime # Overcoming Obstacles WASHINGTON (AP) - Born in a Chinese ghetto in Honolulu, severely wounded in combat in World War II and a self-starter in politics. Daniel Ken Inouye has spent his lifetime overcoming obstacles But he claims that he never felt handi- After 14 years in the Congress, the last 11 in the Senate, the 48-year-old Democrat from Hawaii has recently gained the attention of the nation as a member of the Senate Watergate committee It is not his first national public exposure. Inouye was the keynote speaker at the 1968 Democratic National Convention and briefly figured as a possible vice presidential candidate until, according to aides, he discouraged the idea And the incident last week. when an angry defense lawyer in the Watergate hearing caustically referred to Inouve as "that little Jap," wasn't the first time he has faced racial prejudice A first generation American whose laborer-father had emigrated to Hawaii from Japan at the age of four, Inouve was 17 at the time of Pearl Harbor and remembers that day-the Japanese planes overhead, the antiaircraft guns, and the hours orations than any other in he spent working in a first aid World War Ii station taking care of the Japanese Americans in mission. but for several years they were Service Cross, the second high not permitted to serve in the est medal for valor armed forces. Team, the all-Nisei "Go For jority leader. Broke" unit that won more dec- Starting as a private and lot er earning a battlefield com-Lt Inouve Hawaii were not subjected to wounded in northern Italy a the same panic-nurtured prej- fev weeks before V-E day. He udice that sent thousands in came home without his rigi: California to internment camps, arm, but with the Distinguished His ambition to become a When that barrier finally was surgeon snattered. Induye lifted. Inouye was among the turned to law and entered polifirst volunteers, and wound up tics as a member of Hawaii's as a member of the Army's Territorial House of Represen-442nd Regimental Combat tatives where he became ma- After statehood in 1359 he be- came Hawaii's first congress- the regular committees on Apman and the first Japanese propriations. Commerce and American ever elected to Cor- the District of Columbia gress. ington" and told Inouve that he Washington suburb would become the second best- He plays the piano-better known because, as Rayburn ex- than many people with two plained it. 'There are not too arms, he says-and also shoots many one-armed Japanese congressmen." With a popularity that has seen him win as much as 83 per cent of the vote in his home state, Inouve has served in the Senate since 1962. He serves on Maintaining a home in He tells the story of how hawaii where his wife. Maggie, House Speaker Sam Rayburn of and their son, Daniel Jr., spend Texas described himself as most of their time, Inouye also "th best-known man in Wash- has a home in Bethesda, Md., a ***** # EVALUATION REACTION FORM FOR # CAREER EDUCATION MODULES Tri-Boces Cayuga, Cortland-Madison, Tompkins-Seneca-Tioga | Instructor's Name: | | | | | |--------------------|--|----------------|--|--| | | School District: Building: | | | | | Mod | ule Title: | | | | | Uni | t Title: | | | | | | de Level: | | | | | 1. | 1. From the three sections listed below relating to the module, please check any section that you felt was a problem and comment on the problem experienced. | | | | | | Suggested Instructional Activities: | | | | | | Follow-up Activities: | | | | | | Resource Materials: | | | | | | Comments: | | | | | 2. | How did you evaluate the students | in the module? | | | 58 3. If you used an evaluation devise with the students, please forward it with this report. - 4. If you made any changes in this module or feel changes should be made, please indicate briefly what changes you recommend. - 5. How many teaching days and/or teaching periods did you use the modules relating to Career Education. - 6. What community resources were used in presenting material? - 7. Did you use resource people? If so, please indicate career represented, not names. - 8. Did you go on field trips? If so, please indicate names and places. # **COMMENTS:** Please return to: G. Douglas Van Benschoten Cortland-Madison BOCES Clinton Avenue Extension Cortland, New York 13045 # CAREER EDUCATION COME FLY WITH US # CAREER EDUCATION PROJECT: Tri BOCES Planning and Development of a Comprehensive Career Education Program K-12 REGION: Cayuga BOCES Cortland-Madison BOCES Tompkins-Seneca-Tioga BOCES McEvoy Educational Center Cortland--Madison BOCES Cortland, New York 13045 # "COME FLY WITH US" Career Clusters Construction Environment Marketing and Distribution Business Manufacturing Career Elements Beginning Competition Career Awareness Self-Awareness Economic Awareness Decision Making Attitudes and Appreciation # TABLE OF CONTENTS | Forword | I | |--|-----------------| | Curriculum K-8 Task Force Members
Module Revision Committee | 1 | | Main Goal | 2 | | Specific Objectives | 2, 3 | | Note to Teacher | 4 | | Skills to be Taught or Reviewed | 5, 6 | | Activities | 7, 8, 9, 10, 11 | | Evaluation Activities | 12, 13, 14 | | Flush Out The Birds | 15, 16 | | Lets Talk Business | 17, 18 | | Teacher's Sheet | 19 | | Bibliography, Tompkins-Seneca-Tioga
BOCES | 20 | | Bibliography, Cortland-Madison BOCES | 21, 22, 23, 24 | | Evaluation Form | 25, 26 | # FOREWORD In a Career Education program, each student is provided with tools and/or information to help him develop a sense of self-awareness, to become cognizant of his abilities, temperaments, aspirations, goals, values, interests and needs in order to make realistic choices in the many career options available to him in the world of work. The material developed in this unit was based on this premise with the goal of infusing these ideas into the present curriculum. Career Education is a facet of education that can be related to the whole student and thus provide a vehicle to help youth prepare for the future and implement decisions that will hopefully lead to a rewarding and successful life. G. Douglas Van Benschoten Career Education Manager # PROFESSIONAL PRCJECT STAFF Curriculum K-8 Task Force Members David Ball DeRuyter Central School Gloria Dellow McGraw Central School Paula Drake Syracuse City School Anne Kingsbury Cincinnatus Central School Doris Mengel Groton Central School Connie Reinhart Lansing Central School # MODULE REVISION COMMITTEE Theresa Gay Homer Central School Judy Nolan Lansing Central School Patricia Gilfoyle Homer Central School Dorothy Gollner McGraw Central School Illustrations by Robert Gerlach, South Seneca Central School Main Goal--To study the job clusters of: Construction and Environment, Business, Marketing and Distribution, and Manufacturing through the science and math approach. Specific Objectives--As a result of this unit the 6-7 or 8th grade students will: - 1. Prepare and develop a marketable product. - Participate as a contributing member of the class developed corporation. - 3. Explain the function of a corporation. - 4. Write an evaluation of the class developed corporation in ralation to: - a. profit - b. management - c. labor - d. safety - e. practicality of end product - f. saleability and quality of end product - Explain the assembly line process, its advantages and disadvantages. - 6. List the title and function of the different departments of a corporation. - Define a company and compare its organization with that of a corporation. Specific objectives for Primary Grade involved. As a result of this unit the child will: - 1. Assemble a bird house from a kit. - Develop a bird booklet containing pictures, stories and poems of birds. - 3. Compare a seed eating bird with an insect eating bird as to bill, nest, egg and migrating habits. -2**-** - 4. Dientify the tools used in construction. - 5. Be able to correctly write a thank-you letter. - f. Explain the sequence used in assembling the bird nouse. # A Rindergarten child will: 1. Thantify a birthouse orally. ### Note To Teacher This unit may be approached in three separate ways; or a combination of each. - a. A study of birds. - b. A corporation set-up. - c. A bird study and a hands-on-sharing experience with younger children. ### Expansion: - a. A study of birds deals with parts, types, characteristics, and migration of birds. - b. A corporation set-up deals with the planning, manufacturing, selling and a profit-making project consisting of a bird house kit. (This is a suggested craft. Any other class suggested project could be developed using the same procedure.) - c. The bird study and a hands-on-sharing experience with younger children deals with the 6th, 7th, or 8th grade doing a bird study and developing bird house kits that they would give and aid in assembling with a younger class of the co-operating teacher. ### Suggestions to the teacher: - 1. Assess the entire unit. - 2. Decide which aproach or approaches is most applicable to your class or that you wish to use. - If"c" approach is used, consult with a primary teacher who would cover a bird study. This unit can be taught to the
whole class or it can be an independent project for one or more interested students. # SKILL TO BE TAUGHT OR REVIEWED | | Intermediate Science | | Primary
Science | | | |------------------|---------------------------|-----------------------|------------------------------|--|--| | ı. | Catagorizing | 1. | Observation | | | | 2. | Graphs | 2. | Listening | | | | 3. | Identification of birds | 3. | Categorizing | | | | 4. | Identif. of bird parts | 4. | Identification of colors | | | | | | 5. | Identification of birds | | | | | | 6. | Identification of bird parts | | | | | | | | | | | | Intermediate Construction | | Primary Construction | | | | Eco | nomic Principles | Han | d Manipulation | | | | Language Arts | | Eye-Hand Coordination | | | | | Oral Reports | | Mathematics | | | | | Listening Skills | | Penmanship | | | | | Measurement | | Letter Writing | | | | | Art | | Wri | ting | | | | Mat | h (all basic processes) | | | | | | Pro | blem solving | | | | | Copy of bird house plan that could be used. - 1. Match light pink front with light pink side. - 2. Match brown side with brown back. - 3. Slide bottom into grooves. (Make sure it fits right) - 4. Match blue back with blue side and orange front with orange side. - 5. Nail front, back, and sides together where nail marks are. - 6. Take one roof piece matching grey and dark pink. Do the same thing with the other roof piece. - 7. Nail roof where nail marks are. - 8. Cut dowel 2 inches long. Place in small hole. - 9. Paint your birdhouse and take it home. This is an example, expecially of the color coding of the parts to help primary students in assembling. ### **ACTIVITIES** ### Activities for teacher: - 1. Explain the project to the class. - 2. Make arrangements for a field trip to one of the suggested: - a. Sap Sucker Woods (Cornell University Ornithology Dept.) - b. Montezuma Wildlife Refuge - 1. Plan the groups divide children - 2. Get chaperones - 3. Review the trails and time allocated ### Activities for pupils: - l. Make a study of birds - a. Anatomy of a bird - b. Egg (size, color, shape) - c. Nests (sizes, shapes, materials) Make a collection of abandoned nests - d. Types of birds most common to Eastern U.S.A. - e. Main foods - 1. View films, filmstrips, study prints. - 2. Find information in magazines and books. - 3. Listen to bird records. - 4. Write poems about birds. - 5. Invite local bird watchers to the class. - 6. Make a bird book color dittos, pictures and drawings. - 7. Make collages. - 8. Use bar and line graphs to show: - a. Number of specific birds of the area - b. Numbers of birds seen -7- - 9. Make a study of extinct and endangered species. - 10. Find out about protection laws from a game warden, ranger or other qualified person. - 11. Raise pheasants - a. Keep a growth chart - b. Keep a time chart - c. Make development sketches - 2. A Corporation Set-up Study of Bird Homes - a. Invite a shop teacher, carpenter, or shop student in to discuss tools, their use, their safety, materials used, etc. - b. Invite carpenter to discuss his job and on-the-job safety. - c. Invite a member of the community in industry to tell how to set up an assembly line. - d. Invite a member of Junior Achievement to explain how to set up a corporation - contact JA of Ithaca, Cortland County Alan Pabst, 749-3024 (J.A. is a non-profit independent program sponsored by business and industry) - e. Plan on design and size of bird houses and number to be made. - f. Set up a Corporation - 1. Find out cost of materials - 2. Divide the cost - 3. Figure out cost of one share - 4. Select treasurer and finance committee - 5. Select a stock broker to sell stock certificates -8- - 6. Print stock certificates - 7. Sell shares to classmates, parents, and others - 8. Appoint committee to purchase materials - 9. Committee to borrow tools - 19. Set up committee for quality control, safety, and over-all production. - 11. Set up an assembly line to make and assemble bird house kits - a. Cutters - b. Sanders - c. Color coders (magic markers) to code the pieces of the kit to aid in assembly - d. Kit assemblers - 12. Develop the assembly kit direction sheet. - 13. Invite someone in to discuss advertising techniques - 14. Invite someone in to discuss how to sell a product - 15. Set up a committee for advertising - 16. Finance committee will set price of product - 17. Sell product - 18. The treasurer keeps track of money coming in - 19. Finance committee meets to: - a. Pay all bills - b. Determine profits - c. Distribute profit to share holders - 20. Evaluation of project to state advantages and disadvantages of the methods used. Other people that might be invited to the class: 3. Visit a bank to observe its operation - a. Bankers - b. Stock holders - c. Auditors - d. C.P.A. - e. Finance Officer - f. Personnel Manager - g. Lawyer (Corporate) to discuss patents - h. Stock broker - 4. A bird study and a hands-on-sharing experience with younger children. #### Primary and Intermediate - a. Bird study as developed in section A. according to the needs of the children. Both primary and intermediate children should make a study of birds. - b. 6th, 7th, or 8th Activities-make and develop the bird house kits as structured in section B. - c. 6th, 7th, or 8th grade children could give lessons of their study on birds to the younger children. - d. 6th, 7th, or 8th grade children could accompany the younger children on a field walk for a bird search. - e. Older children (6th, 7th, or 8th) could read stories or show a film or filmstrip on birds to the younger children. - f. Older children could develop bird identification or bird games for the younger children. - g. Older children make kits, using suggestions for obtaining materials and design procedures as stated in section B. - h. Older children will assist small group of younger children in making the bird houses. 74 i. See lists of invited guests. - j. Primary-See bird study activities most beneficial to class or group - Make pictures, collages - 2. Listen to records of birds - 3. Make a bird booklet - 4. Make a bird mobile - 5. Write bird poems - 6. Sing bird songs - 7. Take bird walks - 8. View films and film strips on birds - 9. Study and display bird pictures - 10. Make a bird bulletin board - k. Primary children paint bird house. - 1. Write Thank-you letters to older class. - m. Make a Thank-you party. - n. Write Thank-you certificates to give to the older group. - o. Write a Thank-you song for the older class. Come Fly With Us Primary #### Evaluation Activities #### Objective #1 Complete the bird house in an acceptable manner. #### Objective #2 Complete bird booklet with pictures, stories and poems in an acceptable manner. #### Objective #3 The child will be able to tell or write a comparison of a seed eating bird with an insect eating bird as to its bill, nest, egg and migrating habits. This could be done as a small group, or individually. This also could be recorded on a tape recorder. Older children could write short descriptive paragraphs. #### Objective #4 - a. The child will be able to name the tools used. - b. The child will be able to demonstrate that he can handle these tools that are used in construction of a bird house. #### Objective #5 The child will write an acceptable thank you letter. #### Objective #6 #### Kindergarten: Teacher will ask child to identify bird house from other uildings in a drawing or from pictures of buildings pasted on a sheet of paper. 1st and 2nd: The teacher will prepare a ditto sheet of pictures describing the steps used in assembling the bird house. The children will cut these out and paste them on another sheet in the right order. 3rd: The teacher will prepare a ditto sheet with mixed up sentences describing the steps used in making the bird house. The children will rewrite these sentences putting them in the right order. #### EVALUATION 6th, 7th, or 8th Classroom Corporation Check List Evaluation of each student. Objective 1 and 2 | 1.NAME | | | |----------------|--|------| | T . TAT PT 177 | |
 | # Poor Fair Good Excellent - 1. Follows Directions - 2. Is responsible for his/her actions - 3. Is courteous to fellow workers - 4. Shows iniative - 5. Completes task on time - 6. Has pride in his work - 7. Shows leadership qualities - 8. Has patience with small children - 9. Is cooperative to fellow workers - 10. Sees the importance of his work as a necessary part of the whole process - 2. The student will be able to write, state or tape the function of a corporation after this units experience. - 3. Each child will do a critique or evaluation of the classroom corporation as related to advantages, disadvantages, improvements or suggestions to: profit, management, labor force, safety facilities and precautions, practicality of end product, saleability and quality of end product, interpersonal relations of the staff, his or her own job its value and importance. # FLUSH OUT THE BIRDS 47 of our feathered friends are hiding in the bush. See how many you can "bird." - 1. AUK - 2. BALD EAGLE - 3. BEAK - 4. BILL - 5. BLUEBIRD - 6. BLUEJAY - 7. CANARY - 8. CLAW - 9. CONDOR - 10. CRANE - 11. CROW - 12. CUCKOO - 13. DODO - 14. DOVE - 15. ERNE - 16. FALCON - 17. FEATHER - 18. FINCH - 19. FLAMINGO - 20. GRACKLE - 21. HAWK - 22. KEA - 23. KIWI - 24. LINNET - 25. LOON - 26. MACAW - 27. MINA - 28. NUTHATCH - 29. ORIOLE - 30. OSTRICH - 31. OWL - 32. PARAKEET - 33. PECK - 34. PELICAN - 35. PIGEON - 36. PUFFIN - 37. RAIL - 38. RAVEN - 39. ROBIN - 40. ROOK - 41. SORAS - 42. SPARROW - 43. SWALLOW · - 44. SWAN - 45. TALON - 46. THRUSH - 47. WREN P M O G' N I M A L F W O L Y A E D N ALCUCKOO R PR L R HTAEFLF E U Ε P Α WCHNTLIARE I I C BTTRAAAKLK L K AEEAUWJWLCE 0 UEHSSAWLOA N Ĭ P В I K T H Н 0 A N N N R I L R WN В A U B N 0 0 G`U FI N ME R E R E В E Α ULA A I V N T I N E P L P N Α D N Α R D R W SA M R O S R E N 0 VWACAM 0 R 0 N D NDEKAEBHCNIFO # LET'S TALK BUSINESS Got a head for the business world? Place your stock in this
puzzle and you won't go wrong. 83 term about the world of finance await your perusal; i, you invest your time wisely, you'll find them all. | 1. ACCOUNTANT · | 29. DUN | | |--|-----------------|---------------------| | 2. ADVANCE | 30. DUTY | 57. MET | | 3 7DLICED | 31 EMERGENCY | 58. MORTGAGE | | 4. AGENT | 32. ESCROW | 59. NET | | 5. ASSESS | 33. EXCHANGE | 60. NIL | | 6. ASSET | 34. FINANCE | 61. OBLIGATION | | 4. AGENT 5. ASSESS 6. ASSET 7. AUDIT | 35. FRANCHISE 1 | 62. ORGAN | | ら アッチッププロア | SS FRFF | 63. OWE | | 9. BANK | 37. GAVE | 64. PAR | | 10. BONDSMAN . | 38. GROSS | 65. PETTY CASH | | 9. BANK 10. BONDSMAN 11. BOOK 12. BUYING | 39. GROWTH | 66. PLAN | | 12. BUYING | 40. GUARANTY | 67. PRICIN G | | 13. CAR
14. CARRY | 41. HIRE | 68. RATE | | 14. CARRY | 42. INCOME | 69. REMIT | | 15. CAUSE | 43. INSURANCE | 70. RENEW | | 16. CHARGE
17. CITY
18. CODES | 44. INVESTOR | 71. RIG | | 17. CITY | 45. ITEM | 72. SELLER | | 18. CODES | 46. KEY | 73. SHEET | | 19. COLLATERAL | 47. LABOR | 74. STEADY | | 21. CONSIDERATION | 48. LENDER | 75. STOCK | | 21. CONSIGN | 49. LICENSE | 76. SUING | | 22. CONVEYOR | 50. LIEN | 77. SUITE | | 23. COST | 51. LIQUIDATE | 78. TELL | | 24. CREDIT | 52. LISTING | 79. TENANCY | | 25. CURB | 53. LOAN | 80. TRADE | | 26. DFALS | 54. LOST | 81. TREND | | 27. DISCOUNT | 55. LUCKY | 82. UNIT | | 28. DRAYAGE | 56. MAKE | 83. USURIOUS | | | | | WOPETTYCASHKE Ε Ε S M I T OLNAG R 0 S U N E E T Α D Α N C R N D C E N A H G D T Α E ٧ E F G U Α M N S R N E C T S R E N U S R D N I'A N 0 Q N G Ε R Q H I 0 K 0 V.,N C I I S E Α E C U R В D C · Y T L TLOT N X Ρ F Α S N AHKACOLLATE RALTŢI Ι C G I R E S Μ R R SU S E S Н E E I T C T 0 ·N S E D D Н 0 D E I N C ` O Μ SLB N Μ T N $A \cdot N$ LAO Α E Α W R G S D R 0 S S D A. B Α N E K 0 N D N R E O L C E R E 0 0 Н I S T D R A Y GECODE S C R 0 G. Douglas Van Benschoten Cortland-Madison BOCES Clinton Ave. Ext. Cortland, N. Y. 13045 # Teachers Sheet | 1. | Field Trips | | | | |----|-----------------------------|-------------|--------------|---------------| | | A | | | | | | B | | | | | | C | | | | | | D | | | | | | E | | | | | 2. | Parents who visited class | | | | | | A | | | | | | В | | | | | | C | | | | | | D | | | | | 3. | Guest Visitors | | | .* | | | Name | Contact By | Ad | dress & Phone | | | Α | | | | | | В | | | | | | c | | | | | | D | | | | | 4. | Special Books Used | | | | | | Name | Publisher | | | | | A. | | | | | | В. | | | | | | С. | | | | | 5. | Special Tapes or Filmstrips | | not included | | | | Name | Cat. Number | | Area | #### TOMPKINS-SENECA-TIOGA BOCES # Films | Audubon and the Birds f America | MS30 | |---------------------------------|-------| | Birds and Their Characteristics | MS50 | | Birds: How We Identify Them | MS51 | | Birds of our Storybooks | MS52 | | Birds of the Countryside | MS923 | | Birds of the Dooryard | MS782 | | How Birds Help Us | MS238 | | Robin Redbreast | MS778 | # Study Picture Sets Common Birds Familiar Birds #### Transparencies Science No. 39 - Study of Birds ## Game for 1st and 2nd Show child a picture of a bird for identification, such as a robin, bluebird, crow, etc. | p-Primary i-Intermediate j-Junior High s-Senior High ijsa-Inter-Junior, Cortland-Madison BOCES Senior, Adult | | | | | | |--|-------------------|-----|------------|--|--| | c-Color | Film Reference | | | | | | Adelie Penquins of th | e Antarctic
pi | 833 | 33 | | | | Animal Homes | pi | 831 | 12 | | | | Audubon and the Birds | of America
ip | 832 | 10 | | | | Birds: How we Identi | fy Them
pij | 831 | 30 | | | | Birds in the City: A llm c | First Film
p | 831 | 255 | | | | Birds In Winter llm c | pij | 831 | 31 | | | | Birds in Your Backyard | d
pi | 831 | 272 | | | | Birds of Our Storybook | ks
pi | 831 | 32 | | | | Birds of The Countrys | ide
pij | 831 | 33 | | | | Birds on a Seashore
10m c | pij | 831 | 237 | | | | Blackbird Family
12m c | pi | 832 | 115 | | | | Consumer Power: Adver | rtising
js | 832 | 183 | | | | Feeding Habits of Fore | est Birds
ij | 832 | 161 | | | | Let's Build a House | p | 831 | 7 5 | | | | Measuring
16m c | p | 83? | 203 | | | <u>ئ</u>. # Bibliography Cortland-Madison BOCES | Mr. and M | rs. Robin'
c | s Family
p | | 831 | 88 | |------------------|-------------------------|---------------|---------|-----|-----| | Observing
10m | and Descr | ibing
p | | 831 | 250 | | The Proje | ct
c | ij | | 831 | 281 | | Robin Red
11m | breast
c | pi | | 831 | 97 | | Shelter: | Almost An
House
c | yone Can | Build A | 832 | 127 | # Bibliography Cortland-Madison BOCES | pi | Birds | IMK5017 | |------|-----------------------------|---------| | pij | Birds: How We Identify Them | IMP6714 | | pij | Birds in Winter | IMP6727 | | pi | Birds of Our Storybooks | IMP6163 | | ijsa | Birds of the Countryside | IMP6743 | | pij | Birds of the Dooryard | | | | | | | | Multi-Media kits | | | pi | Birds | MK5017 | | | | | | ij | The Business Office | 2MP7199 | | p | Let's Build a House | IMP6860 | | pij | Story of Our Money System | IMP6228 | # Bibliography Cortland-Madison BOCES r-Record Only sp-Study Prints r 933-27 Birds on a May Morning r 933-12 Song Sparrow sp 200-25 A&B Common Birds sp 200-26 A&B Familiar Birds # EVALUATION REACTION FORM FOR # CAREER EDUCATION MODULES Tri-Boces Cayuga, Cortland-Madison, Tompkins-Seneca-Tioga | Instructor's Name: | | | |--|--|--| | School District: Building: | | | | Module Title: | · | | | Unit Title: | | | | | Number of Students: | | | 1. From the three section please check any section comment on the problem. | ns listed below relating to the module, ion that you felt was a problem and m experien ed. | | | Suggested Instruction | al Activities: | | | Follow-up Activities: | | | | Resource Materials: | | | | | · | | | Comments: | · | | | 2. How did you eyaluate | the students in the module? | | 89 3. If you used an evaluation devise with the students, please forward it with this report. - 4. If you made any changes in this module or feel changes should be made, please indicate briefly what changes you recommend. - 5. How many teaching days and/or teaching periods did you use the modules relating to Career Education. - 6. What community resources were used in presenting material? - 7. Did you use resource people? If so, please indicate career represented, not names. - 8. Did you go on field trips? If so, please indicate names and places. #### COMMENTS: Please return to: G. Douglas Van Benschoten Cortland-Madison BOCES Clintor Avenue Extension Cortland, New York 13045 # CAREER EDUCATION AUTOBIOGRAPHY OF A CAN SOCIAL STUDIES 4-6 # CAREER EDUCATION PROJECT: Tri BOCES Plannin ; and Development of a Comprehensive Career Education Program K-12 REGION: Cayuga BOCES Cortlane - Madison BOCES Tompkir :--Seneca-Tioga BOCES McEvoy Educational Center Cortland-Madison BOCES Cortland, New York 13045 # AUTOBIOGRAPHY OF A CAN 4 - 6 # Elements of Career Education Education Awareness Career Awareness Economic Awareness & Understanding Beginning Competency Attitudes & Appreciations # Occupational Clusters Agri-business & Natural Resources Business & Office Health Public Service Communication & Media Hospitality *Manufacturing *Marketing & Distribution *Transportation *Consumer & Homemaking Education # TABLE OF CONTENTS | Forword | I | |--|--------------| | Curriculum K-8 Task Force Members
Module Revision Committee | 1 | | Objectives | 2 | | Note To Teacher | 3 | | Teacher Sheet | 4, 5 | | Description of Activity | 6 | | Guide Sheet | *7, 8, 9, 10 | | Enrichment Activities | 11, 12 | | Evaluation | 13 | | Bibliography | | | Cortland-Madison BOCES | 14, 15, 16 | | Evaluation Form | 17, 18 | # FOREWORD In a Tareer Education program, each student is provided with tools and or information to help him develop a sense of self-avareness, to become cognizant of his abilities, temperaments, aspirations, goals, values, interests and needs in order to make realistic choices in the many career options available to him in the world of work. The material developed in this unit was based on this premise with the goal of infusing these ideas into the present correction. Talates to the whole student and thus provide a vehicle to nely wouth prepare for the future and implement decisions that will herefully lead to a rewarding and successful life. G. Douglas Van Benschoten Career Education Manager _ # PROFESSIONAL PROJECT STAFF # Curriculum K-8 Task Force Members David Ball DeRuyter Central School Gloria Dellow McGraw Central School Paula Drake Syracuse City School Anne Kingsbury Cincinnatus Central School Doris Mengel Groton Central School Connie Reinhart Lansing Central School MODULE REVISION COMMITTEE Theresa Gay Homer Central School Patricia Gilfoyle Homer Central School Dorothy Gollner McGraw Central School Judy Nolan Lansing Central School Illustrations by Robert Gerlach, South Seneca Central School # **Objectives** As a result of this unit: 1. Each child will write an autobiography of a can. "I am a _____". 2. Each child will be able to trace at least one other product from source to the table. 3. Each child will be able to list ten occupations involved in food processing and related areas. 4. Each child will be able to identify what happens to #### Note to Teacher The main thrust is in the Social Studies area with Career Awareness as the theme. Math and Language Arts are incorporated throughout. This unit should be reviewed and be patterned for the needs of your particular class. It is not intended that all activities be used. The resource materials stated here are from the
Tri-B.O.C.E.S. resource centers. We encourage supplementation of the resources suggested here from your home school. We would greatly appreciate any ideas, suggestion, available resource materials, activities and/or evaluation that you use or develop during this pilot unit to be added and sent to - G. Douglas Van Benschoten McEvoy Educational Center Cortland-Madison B.O.C.E.S. Cortland, New York 13045 -3- | Tea | cher's Sheet | | | |-----|----------------------------|------------|-----------------| | 1. | Field Trips | | | | | A | | | | | В | | | | | c | | | | | D | | | | | E | | | | 2. | Parents who visited class | | | | | Α | | | | | В | | | | | c | | | | | D | | | | 3. | Guest Visitors
Name | Contact By | Address & Phone | | | A | | | | | В | | | | | c | | | | | D | | | | 4. | Special Books Used
Name | Publisher | | | | Α. | | | в. c. Name 5. Special Tapes or F imstrips _____ not included Area Cat. Number 6. Best Ideas Made A. В. c. 7. General Suggestions 8. Other materials used: Date Title Magazines Student's Collages # Note To The Teacher This unit is designed as a one week experience, with extensions if desired. This unit deals with the behind-the-scenes activities of a super market. Stressing the areas of production, marketing, transportation, processing and distribution of food. #### Description of Activity Each child will be asked to bring to class a can of food. Teacher should make sure a variety of cans are represented, e.g fruits, vegetables, meats, fish. Using these cans the unit will be developed. The children will work individually from guide sheet provided. At the end of the research a group presentation and/or bulletin board will be developed. # Guide Sheet # Autobiography Of A Can | Name of the product | |---| | Name of the company | | Address of the company | | Place produced | | Size of can(number) | | Weight of can(Oz.& grams) | | Date stamped on can | | Cost | | Ingredients | | | | | | Other information on the can e.g. recipes, etc. | | <u></u> | | | | | | Material the can is made of | | Other information on the use of the can for refrigeration | | storage, safe | | unsafe | | Measurement of the can | | a. heightc. diameter | | b. circumference d. volume | | Methods used to dispose of the can | | aluminum | | steel | | tin | - 1. Trace your product from farm or sea, etc. to market. - a. Growing conditions - b. Area grown - c. Modern methods used in the farming process of the product. - d. Who probably harvested the product? - e. How did it get from farm or sea to the cannery? - f. Describe the methods of processing your product. - g. What role does the United States government play in food processing? - h. List the jobs involved in the food process. - i. How did the can come to the store? - j. Interview the manager of the supermarket or invite him and ask: - 1. Who sets the prices, how and why? - 2. Where is it stored? - 3. Who handles the can? - 4. How does the can come to the store? - 5. What does "supply and demand" mean? - 6. What jobs are available in the supermarket and the training and education needed. - 7. Where is the main office of the store? - 8. Who does the store buying ordering? - 9. What diseases are possible from faulty processing or improper handling? - 10. What may a bulging can indicate? - 11. What is the average difference in cost between store labeled cans and national brands? - 12. How does the store determine profit or loss? - 13. What does inventory mean? - 14. What is done with expired foods? - 15. What is the oldest continously sold product in the store? - 16. What is the newest? - 17. How many new produgts are developed each year? - k. Who brought the product home? - 1. What will happen to this can next? -9- | 2. | Name | the specific jobs involved in the "Autobiography of | |----|-------|---| | | a Can | ." . | | | a. | seeds | | | b. | planting | | | c. | growing | | | đ. | harvesting | | | е. | transportation | | | f. | factory processing | | | g. | transportation to store | | | h. | unpacking | | | i. | stacking | | | j. | buyer | | | k. | recycling | 3. Have students write for information concerning manufacturing one month previously to the actual teaching. This will give all materials to use. others____ # Enrichment Activities - 1. Write to the food processor requesting information about the company and the food process. - Write to the United States Department of Agriculture (or local farm bureau or 4-H, or home demonstration unit) for information on the growing of food, processing standards, and regulations. - 3. Visit a supermarket and make a floor map of the food sections and label each section on your plan. - 4. List the types of products found in the store.... frozen.foods, fresh meats, vegetables, pet foods, paper products, dairy products, etc. - 5. Put on a play of the "Parade of Cans" that have been researched. - 6. Invite someone from a food warehouse to discuss his occupation. - 7. Other visitors possible - a. Refrigerator truck driver - b. Trailer truck driver (foods) - c. Cashier, bookkeeper - d. Butcher, bakery employee - 8. Class graph e.g. (Each child's) Price Can Name Store A Store B Store C Hunt's peaches 33¢ 39¢ 41¢ - 9. Graph-prices of a product under different labels e.g. Green Beans Hunt's Libby's Stokley Store Brand - 10. Make a newspaper ad or store window ad for one or more of the products bought. - 11. a. Make a list of all the products imported from other countries. Name the product and country. - b. Divide the class into groups and have them find the products of certain countries. - 12. Make up a class menu and prepare and serve a luncheon to - 13. your classmates. Choose committees for cooking, serving, setting tables, clean up. Invite guests if desired. If you do not wish to serve a meal you could save the cans for a holiday food basket for the needy. - 14. Invite a mother to class to explain the "home canning" process. - 15. Write for information on "home canning" from: 4-H, Home ... Education units, Cornell University, etc. - 16. Show films of the food processing industry. - 17. Keep a continuous vocabulary list of new words and terms. - 18. Make up a picture booklet of all vocabulary that is applicable or a collection of pictures of the food process industry. - 19. Have student make a collage, using articles and magazines from home, of the complete process of a product. # Evaluation - 1. The unit "Autobiography Of A Can" is self evaluative by: - a. Research report - b. Oral presentation - Write a paragraph, after listening to the cral presentations of other class members on the biography of the can. Include the following: - -Name - -Source - -Methods of processing. - -How this product is different from your can. - 3. List in occupations of the food processing and related areas. -13- 108 # Bibliography | Cortland-Madison BOCES | | |---|--| | SP=study prints | | | SP 200-33A Supermarke | t Helpers | | Films | | | Autumn on the Farm | 831 161 | | llm c | pi | | Includes apple and corn ha gathering, etc. | rvesting, grape harvesting, nut | | Bread | 831 164 | | llm . c | pi | | Study of bread from grain | fields to food on the table. | | Conquering the Sea | 833 22 | | 25m c | js | | Shows how underwater world enough to supply industria enough to feed 15 billion | contains chemicals and minerals l needs for centuries and food people. | | Consumer Power: Advertisin | g 832 183 | | 22m c | js | | Ralph Nader addresses hims and free enterprise, econo | ouf a many questions re: advertising my. | | Dairy Farm | 832 18 | | 13m c | pi | | Life on a midwestern dairy | farm. | | Day in the Life of a Dolla | r Bill 831 319 | | llm c | pi | | Economic Geography: Three in Different Evironments | | | 15m c | pijs | Farm Animals llm c pi Illustrates various livestock products and how they are obtained. 831 54 Food: Story of a Peanut Butter Sandwich 832 118 15m c pi Includes market research, processing, and advertising. Food for Life 832 198 2lm c js Garden Plants and How They Grow 831 61 llm c ij Geograpy of the U.S., an Introduction 832 26 13m c ij Comprehensive overview of geographical and human use of resources of the U. S., including landforms, resources, climatic regions, crop belts, types of occupations. Great Plains: From Green to Gold 842 18 14m b/w ip Pictures wheat farms, cattle, sheep, and ranches and the people who work on them. How a Hamburger Turns Into You 832 119 19m c ij Meat on the Move 843 2010 28m b/w js Traces actual people, systems and processes involved in moving tons of meat and its by-products across the nation. The Wheat Farmer 842 51 14m b/w ij Portrays life, work, and problems on a wheat farm. 831 27 Where Does Our Food Come From? 11m С р Follows boy who discovered where food comes from when he talks with men who deliver dairy products, meats, and fresh fruits and vegetables. # EVALUATION REACTION FORM FOR # CAREER EDUCATION MODULES Tri-Boces Cayuga, Cortland-Madisan, Tompkins-Seneca-Tioga | Ins | structor's Name: | | |-----|---|-------------------------| | Sch | hool District: | Building: | | Mod | dule Title: | | | | it Title: | | | | ade Level: N | • | | 1. | From the three sections listed beloplease check any section that you formment on the problem experienced. | elt was a problem and | | | Suggested Instructional Activities: | | | | Follow-up Activities: | · | | | Resource Materials: | | | | Comments: | · . | | | Comments: | | | 2. | How did you evaluate the students i | n the module? | | 3. | If you used an evaluation devise wi forward it with this report. | th the students, please | | 4. | If you made any | changes in this | module or feel
 changes | |----|--------------------------------|-----------------|-----------------|---------| | | should be made, you recommend. | please indicate | briefly what ch | nanges | | | you recommend. | | | • | 5. How many teaching days and/or teaching periods did you use the modules relating to Career Education. 6. What community resources were used in presenting material? 7. Did you use resource people? If so, please indicate career represented, not names. 8. Did you go on field trips? If so, please indicate names and places. ## COMMENTS: Please return to: G. Douglas Van Benschoten Cortland-Madison BOCES Clinton Avenue Extension Cortland, New York 13045 # CAREER EDUCATION LANGUAGE ARTS - SOCIAL STUDIES MATHEMATICS **GRADES 4-5-6** CAREER IN JOURNALISM - NEWSPAPER # CAREER EDUCATION PROJECT: Tri BOCES Planning and Development of a Comprehensive Career Education Program K-12 REGION: Cayuga BOCES Cortland-Madison BOCES Tompkins-Seneca-Tioga BOCES McEvoy Educational Center Cortland-Madison BOCES Cortland, New York 13045 1974 # · TABLE OF CONTENTS | Forword | ı | |---------------------------------|------------| | Professional Project Staff | II | | Note To Teachers | 1 | | Career Cluster and Elements | 2, 3 | | Purposes and Goals | 3, 4 | | Teacher's Sheet | 5 | | Skills to be Taught or Reviewed | 6 | | Careers in Journalism | 7 | | Introductory Activities | 8, 9 | | General Activities | | | Fourth Grade | 10 | | Fifth Grade | 10, 11, 12 | | Sixth Grade | 12 | | Other Suggested Activities . | 13 | | Puzzle | 14 | | Letter-to-the-Editor | 15 | | Activity | 16 | | Math Problems | | | Grade 4 | 17 | | Grade 5 | 18 | | Grade 6 | 19, 20 | | Evaluation | | | Grade 4 | 21 | | Grade 5 | 21 | | Grade 6 | 22, 23 | | Appendix | | | Test I | 24 | | Test II | 25 | 14 B | Test II | I | 26 | |------------|------------------------|------------| | Test IV | | 27 | | Test V | | 28 | | Test VI | | 29 | | Key | | | | Answers | to Crossword Puzzle | 30 | | Answers | to Activity | 31 | | Answers | to Math Problems | ٦2 | | Answers | to Test I, II, III, IV | 33 | | Answers | to Test V, VI | 34 | | Bibliograp | hy | 35, 36, 37 | | Evaluation | Form | 38, 39 | # FOREWORD In a Career Education program, each student is provided with tools and/or information to help him develop a sense of self-awareness, to become cognizant of his abilities, temperaments, aspirations, goals, values, interests and needs in order to make realistic choices in the many career options available to him in the world of work. The material developed in this unit was based on this premise with the goal of infusing these ideas into the present curriculum. Career Education is a facet of education that can be related to the whole student and thus provide a vehicle to help youth prepare for the future and implement decisions that will hopefully lead to a rewarding and successful life. G. Douglas Van Benschoten Career Education Manager # PROFESSIONAL PROJECT STAFF Theresa Gay Patricia Gilfoyle Dorothy Gollner Judy Nolan Homer Elementary School Cortland-Madison BOCES McGraw Elementary School Auburn Enlarged City School District Cover by Robert Gerlach - South Seneca Central School #### NOTE TO TEACHERS It is suggested that this module be taught over a period of four weeks for best results. However, it can be adapted to fit the needs of the individual teacher or class. We also suggest that the module be read in its entirety before being used. Select from all grade levels those activities most applicable to your particular class. This module is written in a spiral format beginning with Grade 4 and continuing through Grades 5 and 6. In grade 4, the emphasis is on helping the student become acquainted with the kinds of news found in a newspaper and its importance in keeping the public informed. The 4th grader develops an awareness and has some experience in using news stories. As the module progresses students become exposed to the formal writing used in the newspaper, including the mechanics of assembling and circulation. By sixth grade, students are expected to show more experience in writing, understanding what they read and in being descriminatory in their reading. Underlying all grade levels is the understanding of the various careers involved in the newspaper field. # THE NEWSPAPER Grades 4, 5 and 6 Social Studies, Language Arts and Math # Career Clusters: Communication Media Public Service Business and Office Marketing and Distribution Environment Consumer and Homemaking # Career Elements: <u>Self Awareness</u>: The student will learn about himself in relation to his culture through understanding and experiencing roles. Educational Awareness: The student will recognize that educational experiences are a part of his career development. Career Awareness: The student will determine the worker qualifications related to performing the basic tasks of various occupations. Economic Awareness: The student will understand the relationship between personal economics, life-style and occupational roles. Beginning Competency: The student will become familiar with the use of basic tools, equipment and materials associated with business, commercial and industrial activities. <u>Decision Making</u>: The student will become proficient in identifying and using resource information in making career decisions. -2- 121 Attitudes and Appreciations: The student will recognize the responsibilities to himself and others when accepting a task or job. General Purpose: To develop an awareness of the variety of careers involved in the production of the daily newspaper. # Goals: # Social Studies: - 1) To develop an awareness of the academic, political and social issues of young people in general. - 2) To develop the idea that school news is part of society's problems as a media. - 3) To create a feeling of responsibility and honesty in response to those they serve. - 4) To bring about change and reform with freedom of the press. - 5) To expose the student to role of the newspaper in American history. Language Arts: As a result of this module the child will be able to: # A. Fourth Grade - - 1) Define 5 terms in newspaper vocabulary related to newspaper work from a given list. - 2) Identify parts of the newspaper. - 3) Write a classified ad and a display ad. - 4) Draw a cartoon. - 5) Write a comic strip. - 6) Summarize a current event from a newspaper clipping. #### B. Fifth Grade - - 1) Identify and recognize the sections of a given newspaper, such as, ads, cartoons, comic strips, features, social events, etc. - 2) List and summarize the facts from a given lead paragraph, answering as many of the Five W's as possible. (What, when, where, why, who?) - 3) Identify some of the costs involved in a newspaper production. #### C. Sixth Grade - - 1) Identify and recognize the parts of a newspaper, such as, ads, front page news, editorials, sports, social, classified, entertainment, etc. - 2) Write a feature story or news article about the topic being researched. - 3) Compare news stories from the newspaper versus TV, radio. - 4) Take part in the handling of assembling, distribution and sale of a school newspaper. - 5) Be able to explain what profit and loss means. Career Objectives for all grades - The child will be able to: - 1) List a miminum of 5 careers involved in the newspaper industry. - 2) Explain why and how other industries are dependent upon the newspaper. # TEACHER'S SHEET | 1. | Field trips | | | | |----|---------------------|----------------|-----------------|------------------| | | Α | | | | | | B | | | | | | c | | | | | 2. | Parents who visited | the class | | | | | A | | | | | | В | _ | | | | | C | | | | | | D | | | | | 3. | Guest Visitors | Name | 3 | Contact location | | | A | | | | | | В | | | | | | c | | | | | 4. | Special Books | Name | • | Publisher | | | A | | | | | | В | | | | | | C | | | | | 5. | Special tapes of fi | lmstrips - not | included in bil | lbiography | | | Name | Catalog | Number | Area | | | | | • | | | 6. | Good points of inte | rest covered | | | | | A | | | | | | э | | | | | | • | | | | # SKILLS TO BE TAUGHT OR REVIEWED A vocabulary list should be compiled by the teacher and/or children as the unit develops. A. Research skills - Encyclopedia ' Dictionary Reader's Guide Card Catalog Newspaper Text books Table of Contents Index B. Writing - Penmanship Letter writing Reports Biography Autobiography Outline Organizing Interviewing C. Speaking Speeches Debates Role Playing Interviews D. Listening to Tapes Records Television Radio E. Art Comic Strips Cartoons Illustrations Ads F. Reading Skimming Main topic Sub topic # CAREERS IN JOURNALISM # Editors Editor-in-Chief Managing Editor Copy Editor News Editor Feature Editor Sports Editor Review Editor Photography Editor Art Editor Business Manager # Staff Editorial Board News Board Feature Board Sports Board Review Board Photography Board Business Board Art Board Proofreader # Production Staff Typesetters Reporter Linotypist News Carriers Engraver Photographer Mailer Department Editors Lay-out # INTRODUCTORY ACTIVITIES - Each child will use a newspaper to cut out other words to create his own front page. - 2. Teacher directed discussions relating to: - A. The Front Page - 1. The Headline - 2. State, National, International News - 3. Index - 4. Weather - B. Local News - C. Society Page - D. Sports Page - E. Radio, Television and Movies - F. Classified - G. Advertisements - H. Vital Statistics - 1. Births - 2. Deaths - 3. Marriages - I. Comics, puzzles - J. Editorials and Letters-to-the-Editor - 3. A discussion of the importance of a newspaper in a child's daily life - A. Class discussion - B. Panel discussion - 4. Listen to tapes listed in bibliography. - 5. Teacher directed discussion on career awareness taken from the teacher list found in this module 6. Discussion of related newspaper terms - ad - advertisement assignment - the story assigned to a reporter A.P. - Associated Press body type - type used in regular
print bold face - heavy type as in headlines bulletin - late news story of importance by-line - name of the writer of the story caption - description of a photograph column - division of a newspaper page copy - all of the news article dateline - place and date of the story deadline - time stories must be finished editorial - article expressing personal opinion fearure - article of human interest Five W's - What, Who, Why, Where, When?? head - headline interview - contacting a person in the news layout - plan of a newspaper lead - first paragraph of a news story - topic obit - Obituary proofreading - correcting original story for errors reporter - cne who gets the news rewrite - to make the article clear subhead - breaks up a long story U.P.I. - United Press International # GENERAL ACTIVITIES # Fourth Grade: - 1. Use words in a sentence taken from a given list. - 2. Make a collage of headlines. - 3. Use a picture and illustrate it with a slogan. - 4. Use a picture and write his own caption. - 5. Give an oral presentation of a current event. - 6. Create an imaginary news item using the Five W's. - 7. Identify the "large" parts of a newspaper. - 8. Write and ad. Examples: - a. lost puppy - b. bicycle for sale - c. neighborhood play, ball game - d. book for sale - 9. Concentration game: Make a series of two cards, have a clue on one card to match the other. Job Title Job Description - 10. Create own crossword puzzles. - 11. Illustrate an ad or a cartoon strip. - 12. Show a film, "The Journalist" see bibliography. #### Fifth Grade: - 1. Any of the above activities. - Write a news story of no less than 3 paragraphs in length. Be sure to use a lead paragraph. - Take a page of ads from the daily newspaper and find out the cost of the page. - a. Measure the column inch and multiply the column inch by \$1.30 which is the average cost of a column. - b. School newspaper ask the secretary of the school how much a ream of paper costs. From this cost, have the students compute the cost of their newspaper. - 4. From the "Careers in Journalism" list, have students select one career of interest and do a research report, which should include the following: | ٦. | Job Title | |----|---------------------------------------| | ٥. | Job Responsibilities | | Э. | Education and Training | | ı. | Job Pay | | ∍. | Personal Qualities for Success | | | 1. Attitudes toward news collecting | | | 2. Interests toward current events | | | 3. Capacity for evaluationg facts and | | | avente | - 5. After the written reports are completed take one class period and have the students exchange and proof-read papers. - 6. Have a mock city-room where children play role of the various newspaper jobs. - 7. Make a model or diorama of a newspaper operation. - 8. Make a mural - a. Start with a news article brought in by the reporters. - b. The editor checks it over. - c. He sends it to the perforator operator makes a perforated tape. - c. It goes to the photocomposition machine gives printed image - cold type. - e. Camera takes picture after all the news has been pasted up on a sheet. - f. Then a press plate is made and the plate is printed - g. Delivery by the news carrier. - h. Reading by the consumer. - 9. Arrange for a field trip to a local newspaper and write "thank-you" letters. - 10. Invite a speaker from the newspaper. - 11. Show a film "The Journalist" "Todays Newspaper" (Cortland-Madison BOCES 832-232) #### Sixth Grade: - 1. All of the above activities. - 2. Write a more extensive feature article. - 3. Write his own news feature from watching television or listening to the radio. - 4. Organize committees for the assembling, distribution and sale of a school newspaper. - a. Estimate the number of pages to be printed from the lay-out. - b. Assign students to sell. - c. Set a date for the sale of the paper. - d. Advertize use hand posters or use the intercom. - e. Decide what to do with unsold papers. - 1. Sell at a reduced price (old news) - 2. Give to the Senior Citizens, Hospitals, etc. - 3. Recycle - 5. Show above films plus "Newspaper Lay-Out" (Cortland-Madison BOCES) (832-232) ## OTHER SUGGESTED ACTIVITIES 1. Class project Choose one topic - bring in news items example: Presidential tour, plot trip on a map - 2. Tape record student oral reports and newspaper readings Ecourage self-evaluation - 3. Practice answering the "Help Wanted Ads" Use telephone, letters, etc. - 4. Keep a record of Vital Statistics of one month Births, deaths, marriages, etc. - 5. Follow favorite team Keep a record of wins, losses, teams played - 6. Tour through newspaper publishing house Discussion and oral reports follow-up - 7. Collect ads - 8. Word Puzzle (page 14) - 9. Letter To The Editor (page 15) - 10. Math problems # PUZZLE Use these words to complete the puzzle: # Newspaper ad assignment A.P. body type bold face type bulletin by-line caption column copy deadline editorial feature head interview layout leads obituary proofreader reporter rewrite subhead U.P.I | В | Ū | L | L | E | T | I | N | W | S | T_ | ប្ | R | A | |---|---|----|------------------|---|---|-----------------|----------|-----------------|------------------|----|--------------|---|----| | 0 | W | | Y | z | N | W | Z | Р | P | I | S | E | s_ | | D | E | L | В | Y | L | I | N | E | L | R | ט | Р | s | | Y | I | s | T | U | V | W | L. | х | Е | Y | В | 0 | I | | T | v | s | U | В | н | E | A | D | D | F | н | R | G | | Y | | c | 0 | P | Y | В | A | G | A | х | E | т | N | | | R | | | 0 | L | E | A | D | s | E | A | E | м | | Р | E | A | G | - | | | T | | E | F | D | R | Е | | E | T | P_ | A | E | R | U | T | A | E | - | | - | | | A | N | T_ | С | F | T | A | W | x | D | A_ | W | X | N | | В | I | I | 0 | W | S | Р | 0 | 0 | T | s | I | x | Т | | c | В | 0 | L | D | F | A | С | E | T | Y | Р | E | A | | D | R | N | ט | L | 0 | T | L | A | Υ . | 0 | ט | т | G | | P | 0 | G | М | 0 | В | I | Т | U | A | R | Y | W | L | | | L | U | N | E | N | R | E | W | R | I | T | Е | s | | В | + | - | " - | - | | `` | <u> </u> | '' | ••• | | T- | | | | S | С | 0 | 0 | E | E | D | I | T | 0 | R | I | A | L | DIRECTIONS: Circle words vertically, horizontally, diagonally and/or backwards. # LETTERS-TO-THE-EDITOR Put the following in the correct letter form: The Editor, Post-Standard, Syracuse, New York 13202 Dear Sir: I would like to complain about the condition of many of the streets in Syracuse. We have noticed those which are off Route 81 going to the downtown area. Your out-of-town visitors would appreciate having your city do some repairs. Sincerely, Martha W. Caputo # ACTIVITY Complete column B with a definition of the type of work done by each job career. | <u>A</u> | <u>B</u> | |----------------------|----------| | Career | Job | | Reporter . | | | Editor | | | News carrier | | | Sportscaster | | | Local Correspondent | | | Lay-out Man | | | Typesetter | | | Classified Ad Editor | | | | | | Photographer | | | Secretary | | | Foreman | | | Cartoonist | | | Circulation Manager | | | Pressman | | 135 # GRADE 4 ACTIVITY ## Math Problems Daily papers are printed 6 days in a week. - 1. How much do your parents pay for 6 copies of the local paper at 15¢ per copy? - 2. How much would they pay for newspapers in a week if they bought a Sunday paper for 45¢ and 6 daily papers at 15¢ per copy? - 3. Mrs. Smith writes for the local newspaper. How much does she earn if she writes 9 inches of copy and is paid 25¢ per inch? - 4. The fourth grade class produced a class newspaper. There were 5 pages in each newspaper and there were 50 newspapers printed. How many sheets of paper were used in all? - 5. The class sold all the newspapers at 10¢ per copy. How much money did they have all together? # GRADE 5 ACTIVITY #### Math Problems - 1. How many newspapers does the local newspaper company produce in a week at the rate of 2,000 copies per day? There are 6 days in a week. - 2. Americans buy 48 1/2 million copies of Sunday papers and 256 million copies of daily papers in a week. What is the weekly total of dailies and Sunday newspapers? - 3. How many students are enrolled in college journalism classes if there are 2,009 at the University of Texas; 1,456 at Syracuse; 1,276 at Boston University; 1,100 at Columbia and 1,058 at the University of Georgia? - 4. A 5th grade class produced a newspaper for the entire school population of 657 students. If they charged 7¢ per copy, what were the total receipts? # GRADE 6 ACTIVITY #### Math Proplems - 1. According to statistics on reporters in 1970, there were 39,000 in all. If 35% of these reporters were women, how many women reporters were there? - There are 60 1/2 million newspapers sold each day in the United States. How many are sold in a week? (A week is 6 days) - 3. What is the total number of newspapers sold in a week including the dailies, 48 1/2 million Sunday newspapers and 24 million weekly newspapers? - 4. How many newspapers would your local newspaper have to sell in one day if the cost of producing the paper for l day is \$450.00? One copy of the newspaper is 15¢. - 5. The circulation for a daily paper in our city is 20,000 copies. How much profit would it make if it sold its newspapers at 20¢ a copy and expenses of producing the paper were \$2,500 per day? - 6. Enrollments in college journalism classes during the past 10 years have increased from 14,624 to 48,327. What is the average increase per year? - 7. If the number of students attending graduate schools in 1973 are 4,504, an increase of 552 from 1972, then how many were enrolled in 1972? - 8. If 1 out of every 3 graduates of journalism schools go to work for newspapers, how many will work on a newspaper in a group of 48,000 graduates? - 9. A grocery store placed an ad with the local newspaper. The ad was 4 columns wide and 8 inches long. How much did the ad cost if the charge was \$4.50 per column inch? - 10. Classified ads cost 10¢ a word for the first day, then
5¢ a word for each succeeding day. I placed an ad containing 15 words for 5 days. How much did it cost? #### **EVALUATION** # Fourth Grade: - Quiz Teacher write on the board or have on a printed sheet the major parts of a newspaper. Give the child a clue and have him identify the larger parts of a newspaper. - 2. Crossword Puzzle Use the newspaper vocabulary. - 3. Give the children news article from which they will find the answers to the Five W's. - 4. Quiz "Who Am I?" Identification of workers on a newspaper. (See appendix- Test I) # Fifth Grade: - Oral presentation Bring a newspaper article of their own choice and present it to the class. - a. Tell if lead paragraph identifies the Five W's. - 2. Write or tape a story about: "One day in the Life of an Editor....Reporter.etc." - 3. Use a news picture and write a slogan. - 4. Use a picture and write own news feature. Be sure to use the lead paragraph. # Sixth Grade: | 1. | Explain | in | not | less | than | 100 | words | what | a | newspaper | is. | |----|---------|-----|-----|-------|-------|------|-------|------|---|-----------|-----| | | Include | the | fol | Llowi | ng wo | rds: | | | | | | | lead | education | foreign | |----------|--------------|-----------| | society | current news | raligion | | national | state | obituary | | daily | editor | headline | | sports | funnies | viewpoint | | by-line | reporter | boldface | | local | births | deaths | 2. Teacher write on a ditto a lead story. | Directions | - | Read | the | news | item | carefully. | |------------|---|-------|-------|-------|--------|------------| | | | Angue | ar +1 | he fo | llowin | na. | | 1. who or what does it talk about? | |------------------------------------| | 2. Who wrote the by-line? | | 3. Where did the event take place? | | 4. How did it happen? | | 5. When did the event take place? | | 6. What caused it to happen? | | 7. Why was this written? | | | 3. Teacher ditto a news story. | Di | rections - Read article carefully, answer the following: | |----|--| | 1. | Which paragraph is the most important? | | 2. | Write a headline for this story | | 3. | What does the lead tell you? | - 4. What is the point of view?_____ - 5. Is the news slanted? | 4. | Teacher select a classified ad that tells about houses | |----|--| | | or rooms for rent. | | | Directions - Read the ad and answer the questions. | | | 1. What is for rent? | | | 2. What type of rental is it? | | | 3. Does it furnish utilities? | | | 4. Where is it located? | | | 5. Can you have children or pets? | | | 6. Does it have a phone number? | | | 7. How much does it cost per month? | | | 8. Do you have to sign a lease? | | | 9. Is it furnished? | | | 10. Can you afford to live there? | ## TEST I | Who | Am I? | |-----|--| | 1. | I deliver the newspaper to your home. | | 2. | I check the reporter's work for errors. | | 3. | I must approve all news articles before they go to | | | press. | | 4. | I must have my news stories completed by a deadline. | | 5. | I make the news more meaningful with my camera. | | 6. | I draw pictures to go with news stories. | | 7. | I take charge of placing the ads in the newspapers. | | 8. | I have the job of getting the newspaper to the public. | | 9. | I write the sports column in the newspa er. | | 10. | I make comments on the types of clothing people are wearing. | #### TEST II Major parts of a newspaper. Directions - Done orally, on the board, paper pencil. Put words given below on the board, give a clue from the list below. Children take turns answering orally, etc. #### Word Bank front page society page comics sports local page classified editorial grocery entertainment 1. Where would you find news about the war in the Middle East? Word Clues - 2. Which page would have baseball scores? - 3. Lost and found. - 4. The editor's opinion about crime fighting? - 5. Peanuts? - 6. An article about a meeting of the Board of Education? - 7. A wedding? - 8. A golf match? - 9. House for sale? - 10. President Nixon's trip to the U.S.S.R. ### TEST III Directions - Let the students use the newspaper as an aid. Write (T) true or (F) false after each answer. | 1. | Feature news of the day is on the front page. | | | | | | |-----|--|--|--|--|--|--| | 2. | The index tells how the paper is subdivided. | | | | | | | 3. | The items in an index are listed by importance. | | | | | | | 4. | N.Y.S. governor visits a museum. State News. | | | | | | | 5. | Boldface type is used for headlines. | | | | | | | 6. | Feature article answers the Five W's. | | | | | | | 7. | Local news is found on page 7. | | | | | | | 8. | Ads are used to fill in the blank spaces on a page. | | | | | | | 9. | The index items are listed in alphabetical order. | | | | | | | 10. | A newspaper is written in easy language. | | | | | | | 11. | News from the state of Idaho is considered to be National News in any other state. | | | | | | | 12. | The Queen of England visiting Canada is International News in the United States. | | | | | | | 13. | A news feature on page 1 can be continued on page 2, column 3. | | | | | | | 14. | The weather report is given on the last page of the paper. | | | | | | | 15. | News items tell stories of what is happening. | | | | | | | 16. | A reporter is a man who sells the newspaper. | | | | | | | 17. | An editor is a man or woman who checks what the reporter writes. | | | | | | | 18. | The society column tells about police news. | | | | | | | 19. | Club meetings can be found listed on the front page. | | | | | | | 20. | Weddings are listed under the Sports Section. | | | | | | ## TEST IV | Dir | and (F) for false statements. | sta tementi | |-----|--|-------------| | 1. | 1:00 A.M. is in the afternoon. | | | 2. | 4:00 P.M. is in the afternoon. | | | 3. | Products are offered for sale under classified ads. | | | 4. | "Wanted to Buy" is a feature item. | | | 5. | Ad costs are measured by the number of words. | | | 6. | "Rooms for Rent" can be found in the index. | | | 7. | Needed: A boy to rake leaves - is a want ad. | | | 8. | "Wells Dry" is considered a classified ad. | | | 9. | A car "For Sale" ad is in the classified section. | | | 10. | The longer the ad runs, the greater the cost. | | | 11. | "House for Sale" is found uner services wanted. | | | 12. | The Radio Index gives the station, time, dial number and name. | | | 13. | "Help Wanted" can be found on the sports page. | | | 14. | The T.V. Index tells us what channels are used. | | | 15. | A good sports writer tells the reader the price of the ticket for each game. | | | 16. | A good sports writer is sure to tell where the game was played. | | | 17. | If you needed a job, you could advertise on the social page. | | | 18. | The movie ad gives the title, cost, starting time, names of actors, name of theatre. | | | 19. | The social page will tell you about meetings and special programs in your community. | | | 20. | Births and deaths are always listed on the editorial | | ### TEST V <u>Directions</u> - Using this lead paragraph, answer the questions below, using the Five W's. Parts of a News Story The sixth grade class of the DeWitt Clinton Elementary School presented the play, "The Sleeping Beauty" last evening in the school auditorium. The play, under the direction of Miss Martha Smith, was received by a large and appreciative audience. - 1. Who? - 2. What? - 3. Where? - 4. When? - 5. Why? - 6. How? -28- ## TEST VI | Directions - | Complete | the | foll | owing | by | using | (T) | for | true | statements | |--------------|----------|-----|-------|-------|----|-------|-----|-----|------|------------| | | and (F) | for | false | state | me | nts. | | | | | | 1. | Look at the movie ad to find the names of the players. | |----|--| | 2. | A movie ad tells the date and time. | | 3. | Marriage features are under vital statistics. | | 4. | Obituary means people who have died. | | 5. | Baseball scores are listed on the social page. | | 6. | Editorials are opinions of the paper. | | 7. | Births and deaths are found under vital statistics. | | 8. | Dogs can send in a Letter-to-the-Editor. | | 9. | Vital statistics is research done about the birth of a baby. | | n | Letters-to-the-Editor have an inside address. | #### ANSWERS TO CROSSWORD PUZZLE ad assignment A.P. body type bold face type bulletin by-line caption column copy deadline editorial feature head interview layout leads obituary proofreader reporter rewrite subhead U.P.I. ### KEY Answers to "Activity" (Page 16) <u>Job</u> Interviews and writes stories Decides on what goes in the paper - directs the whole operation Delivers newspapers Writes sports news Writes local news Puts a page of news together Sets the news, etc. in type Has charge of ads that are to be used in classified Takes pictures to be used in newspaper Does general office work Draws cartoons Has charge of distribution of newspaper Operates the press to print pages of the newspaper ### **KEY** ### Answers to Math Problems ### Grade 4 - 1. 90¢ - 2. \$1.35 - 3. \$2.25 - 4. 250 sheets - 5. \$5.00 ### Grade 5 - 1. 12,000 newspapers - 2. 304 1/2 million. - 3. 6,899 students - 4. \$45.99 ### Grade 6 - 1. 13,650 - 2. 363 million - 3. 435 1/2 million - 4. \$3,000 - 5. \$1,500 - 6. 237.03 students - 7. 3952 students - 8. 16,000 graduates - 9. \$144 - 10. \$4.50 # ANSWERS TO TESTS I, II, III, IV, V, IV | Test I | | Test II | |---------------------|---
--| | news carrier | 1. | front page | | proofreader | 2. | sports | | editor | 3. | classified | | reporter | 4. | editorial | | photographer | 5. | comics | | cartconist | 6. | local page | | advertising | 7. | social | | circulation manager | 8. | sports | | sports editor | 9. | classified | | fashion editor | 10. | front page | | T
T
T | 1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17.
18. | Test IV F T T T T T T T T T T T T T T T T T T | | | news carrier proofreader editor reporter photographer cartconist advertising circulation manager sports editor fashion editor Test III F T T T T T T T T T T T T T T T T T | news carrier 1. proofreader 2. editor 3. reporter 4. photographer 5. cartoonist 6. advertising 7. circulation manager 8. sports editor 9. fashion editor 10. T 2. F 3. T 4. T 5. C 6. F 7. F 8. T 9. T 10. T 10. T 10. T 10. T 11. T 12. T 13. F 14. T 15. F 16. T 17. F 16. T 17. F 16. T 17. F 18. T 19. | ### Test V - l. sixth graders - 2. presented play, "Sleeping Beauty" - 3. DeWitt Clinton Elementary School auditorium - 4. last evening - 5. to entertain - 6. under the direction of Miss Martha Smith ### Test VI - 1. T - 2. T - 3. F - 4. T - 5. F - 6. T - 7. T - 8. F - 9. T - 10. T 434-i #### BIBLIOGRAPHY The following resource material may be obtained from: Cayuga County BOCES Educational Communications Center 234 South Street Road Auburn, New York 13021 Phone (315) 25;-0361 #### Fourth Grade - 1. Corwen, Leonard A Definitive Study of Your Future in Publishing (New York: Richard Rosen Press, 1973) - 2. Greene, Carla <u>I Want to be a News Reporter</u> (Chicago: Childrens' Press Inc., 1958) - 3. Henriod, Lorraine <u>I Know a Newspaper Reporter</u> (New York: G.P. Putnam's Co., 1971) - 4. Withinson, Jean and Ned Come Work With Us in a Newspaper (Milwaukee: Sextant Systems Press Inc., 1971) ### Fifth and Sixth Grade - 1. Balk, Alfred The Big Story: <u>Ten Questions</u> and <u>Answers About</u> the <u>Blooming Career Field of Journalism and Communications</u> (Chicago: National Professional Journalism Society Inc, 1973) - 2. Davis, Mary <u>Careers in Printing</u> (Minneapolis: <u>Lerner Press</u>, Inc., 1973) - 3. Scholastic Book Services (Editors) Discovery News Log: How to Interview (New York: John Freeman Press, 1973) ### Bibliography for the Teachers' Handbook - 1. American Newspaper Association (Editors) Your Future in Daily Newspapers (Washington Publishers' Association, 1973) - 2. Goldberg, Enid A How to Run a School Newspaper (New York: J.P. Lippincott Co., 1970) - 3. "Headlines 1974" (Washington: newspaper published by the American Publishers' Association, 1974) - 4. Hohenberg, John The News Media: A <u>Journalist Looks at His Profession</u> (New York: Holt Rinehart and Winston, Inc., 1968) - 5. Hoyt, Pinson; Laramore, Mangum <u>Career Education and the Elementary School</u> (Salt Lake City: Olympus Publishing Co., 1973) - 6. Lobsenz, Norman Writing As A Career (New York: Henry Z. Walch, Inc., 1963) - 7. Myers, Arthur <u>Careers For The 70's: Journalism</u> (New York: <u>Crowell-Collier Press, 1971)</u> - 8. Solomon, Louis America Goes To Press 1690 (New York: Crowell-Collier Press, 1970) - 9. Stein, M. L. Your Career In Journalism (New York: Julian Messner, Inc., 1966) - 10. S.R.A. (Editors) "Jobs in Publishing"; article taken from Job Family Series Number 13 (Chicago: S.R.A. Co., 1966) - 11. Wahin, Edward "Jobs in Communications"; article taken from the Exploring Careers Series (New York: Lathrop, Lee and Shepard Co., 1974) - 12. The Newspaper Fund, Inc. (Editors) "A Newspaper Career and You" (Princeton: The Newspaper Fund, Inc., 1974) - 13. World Book Encyclopedia (Editors) A Guide For Teachers: Communication (Florida: Field Enterprises Educational Services, 1974) - 14. World Book Encyclopedia (vol. 14, 1973) pp. 298-305 #### Tapes, Cassettes, Kits - 1. Tape #4535 "The Newspaper Reporter" Educational Sensory Programming Career Development, Laboratory Educational Progress Corporation. - 2. Cassette Number 19, Slide 2 "The Reporter" - 3. Cassette Number 16, Slide 1 "The Editor" - 4. Newspaper Editors (Editors) S.R.A. Occupational Briefs (S.R.A. Carrier Information Kit, D.O.T. 132.038) #### Films Communication in the Modern World 11 min. P.I.J. IMP 6268 Demonstrates the vital social and economic importance of communication in its various forms in today's interdependent world. Has a short ERIC review of some of the earlier slow and limited means of communication. The Journalist, produced by S.D.X., may be obtained on a free loan basis by writing to Modern Talking Service, 2323 New Hyde Park Road, New York 11040. List alternate play dates. (16 mm. color, 26 minutes) Cortland-Madison BOCES, Clinton Ave. Ext., Cortland, New York 150)45 Films -- 832-232 Newspaper Lay-Out 832-232 Today's Newspaper To be used as supplementary material. Designed for Junior - Senior High. #### Organizations Providing Free Pamphlets American Newspaper Puslishers Association Foundation P. O. Boy 17407 Dulles International Airport Washington, D. C. 20041 Association for Education in Journalism Department of Journalism Northern Illinois University DeKalb, Illinois 60115 Milton Gross, Secretary-Treasurer, ACEJ, School of Journalism University of Missouri Columbia, Missouri 65201 The Newspaper Fund P. O. Box 300 Princeton, New Jersey 08540 #### Computer Based Resource Units Communications, Grades K-6 #917 News Media in American Society, Grades 4-12 #915 ### EVALUATION REACTION FORM FOR ### CARLER EDUCATION MODULES Trj-Boces Cayuga, Cortland-Madison, Tompkins-Seneca-Tioga | The burnet and a Name . | | | | | | | |-------------------------|---|---|--|--|--|--| | | Instructor's Name: | | | | | | | Sch | School District:Building: | | | | | | | Mod | dule Title: | | | | | | | | t Title: | | | | | | | | de Level: | • | | | | | | | From the three sections listed be please check any section that you comment on the problem experience | elow relating to the module, a felt was a problem and | | | | | | | Suggested Instructional Activitie | es: | | | | | | • | Follow-up Activities: | | | | | | | | Resource Materials: | ·
· | | | | | | | Comments: | | | | | | | 2. | How did you evaluate the students | in the module? | | | | | | 3. | If you used an evaluation devise forward it with this report. | with the students, please | | | | | | 4. |
_ | module or feel changes priefly what changes | |----|-------|---| | | | • | - 5. How many teaching days and/or teaching periods did you use the modules relating to Career Education. - 6. What community resources were used in presenting material? - 7. Did you use resource people? If so, please indicate career represented, not names. - 8. Did you go on field trips? If so, please indicate names and places. ### COMMENTS: Please return to: G. Douglas Van Benschoten Cortland-Madison BOCES Clinton Avenue Extension Cortland, New York 13045